| WBS | Name | Cost | |-----|------------------------|--------------| | | | \$0.00 | | | | ########## | | 1.1 | Run 2b Silicon Project | \$13,616,229 | Notes Table summarises the number of parts needed to the project: | Layer | Type | Ф-seg. | Z-seg. | Length | Width | Pitch | Total | |-------|------|--------|--------|--------|-------|---------|-------| | 5 | A | 30 | 6 | 96.4 | 40.5 | 75/37.5 | 360 | | 5 | Α | 30 | 6 | 96.4 | 40.5 | 75/37.5 | 360 | | 4 | Α | 24 | 6 | 96.4 | 40.5 | 75/37.5 | 288 | | 4 | 2.5° | 24 | 6 | 96.4 | 43.1 | 80/40 | 288 | | 3 | A | 18 | 6 | 96.4 | 40.5 | 75/37.5 | 216 | | 3 | 2.5° | 18 | 6 | 96.4 | 43.1 | 80/40 | 216 | | 2 | A | 12 | 6 | 96.4 | 40.5 | 75/37.5 | 144 | | 2 | 2.5° | 12 | 6 | 96.4 | 43.1 | 80/40 | 144 | | 1 | A | 6 | 6 | 96.4 | 40.5 | 75/37.5 | 72 | | 1 | A | 6 | 6 | 96.4 | 40.5 | 75/37.5 | 72 | | 0 | A | 12 | 6 | 96.4 | 14.8 | 50/25 | 144 | | | Sensors | Modules | Staves | 4-chips
hybrids | 2-chips
hybrids | MPC | JPC | |---------------------------|-------------|------------|--------|--------------------|--------------------|-----|-----| | Outer Axials Outer Stereo | 1512
648 | 756
324 | 180 | 1080 | 0 | 180 | 40 | | L0 | 144 | 72 | 0 | 0 | 72 | 0 | 16 | | TOTAL | 2304 | 1152 | 180 | 1080 | 72 | 180 | 56 | | 1.1.1 | DAQ \$6,099,195 | |---------|------------------------| | | | | 1.1.1.1 | SVX4 Chips \$1,071,335 | Notes Runs: - 1. Prototype (Hybrid #1) 2. Contingency (Hybrid #2) 3. Production (Preproduction and Production hybrids) Need 4,464 chips for the project | WBS | | | Name | . | | | Cost | | | | | | | | |--|---|------------|-------------|------------|--------------------|---------------------|--------------------|--------|------------|---------|--------|---------|-----------|---| | 1.1.1.1.1 | | | | | 1st chip | o: layout | \$135 _. | 880 | | | | | | | | ID | Resource Name | Units | Work | c De | lay Start | t Finis | h | Cost | Baseline | e Cost | Act. | Cost R | Rem. Cost | | | 2 | FNALR&D | 0% | 0 H | nrs 0 d | ays Mon 7/2 | 2/01 Mon 7/2 | 2/01 \$ | 88,014 | | \$0 | | \$0 | \$88,014 | _ | | 4 | ItalyEQ | 0% | 0 ł | | | | | 25,000 | | \$0 | | \$0 | \$25,000 | | | 7 | Elect. Engineer | 30% | 448.8 h | | , | | | 22,866 | | \$0 | | \$0 | \$22,866 | | | 16 | NonFnal Labor | 100% | 1,496 h | nrs 0 d | ays Mon 7/2 | 2/01 Mon 4/ | 1/02 | \$0 | | \$0 | | \$0 | \$0 | | | | es | | | | | | | | | | | | | | | This is
project
\$241,(
Labor:
LBL pr
FNAL
INFN- | Notes Cost: This is labor cost at LBL as from Henrik Van Der Lippe project file svx4_0202.mpp of March 20 2002: \$241,028 to be equally split between CDF and D0. Labor: LBL provided an equivalent of 1 engineer for ~1.6 years to the project (Costed as R&D) FNAL provided an equivalent of 1 engineer for ~3 months on the project (Costed as Labor) INFN-Padova provided 1 engineer for ~1 year on the project (Not Costed) 1.1.1.1.2 1st Chip submission (eng. Run) \$0 | | | | | | | | | | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | • | ne Cost | Act. C | ost | Rem. Co | st | | | 2 | FNALR&D | 100% | 0 hrs | 0 days | Mon 4/1/02 | | \$0 | | \$0 | 7.00. 0 | \$0 | | BO 0 | | | | | | | | | (not equally divide | ed). | | | | | | | | | 1.1.1.3 | | | | | t chip: docum | | ,
\$15, | 000 | | | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Base | eline Cost | Act. | Cost | Rem. C | Cost | | | 2 | FNALR&D | 0% | | 0 days | Mon 4/1/02 | Mon 4/1/02 | \$7,50 | | \$0 | | \$0 | | 500 | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Mon 4/1/02 | Mon 4/1/02 | \$7,50 | 0 | \$0 | | \$0 | \$7, | 500 | | | _Not | es | | | | | | | | | | | | | | | Labor: | | | | | | | | | | | | | | | | I NIS IS | labor at LBL associated | with produ | cing the ne | cessary do | cumentation for th | ie cnip. | | | | | | | | | | 1.1.1.1.4 | | | | 1s | t Chip: manuf | acturing | \$58, | 000 | | | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cos | | seline Cos | | . Cost | | | | | 2 | FNALR&D | 0% | 0 hrs | 0 days | Mon 4/1/02 | Mon 4/1/02 | \$58,0 | 00 | \$(| 0 | \$0 | \$58 | 3,000 | | | Not | es | | | | | | | | | | | | | | Schedule: 8 weeks for fabrication at TSMC | Not | tes | | | | | | | | | | |---|--|--|--|--|---|---|--|---------------|------------|----------------------| | Cost: | .: 000l/fb / 40 / | | | | | | | | | | | | ost is 200K\$ for 10 wafer
for CDF is 50K\$ for mask | | | nis order is s | plit between CDF, L | 00 and BTeV | | | | | | | | | | | | | # 40.000 | | | | | 1.1.1.1.5 | | | | | Chip: postprod | • | \$10,000 | | | | | _ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 2 | FNALR&D | 0% | 0 hrs | 0 days | Tue 5/28/02 | Tue 5/28/02 | \$5,000 | \$0 | \$0 | \$5,000 | | 3 | FNALCont | 0% | 0 hrs | 0 days | Tue 5/28/02 | Tue 5/28/02 | \$5,000 | \$0 | \$0 | \$5,000 | | Not | tes | | | | | | | | | | | Sched | | | | | | | | | | | | 2 wee
Cost: | ks for backgrounding, ba | ckplating a | nd dicing | | | | | | | | | | is 15K\$ (Engineering Est | imate). CD | F part is 5 | K\$ | | | | | | | | | | | | | | . = 1.1. | 00 4 50 | | | | | 1.1.1.1.6 | | | • | • | ng evaluation a | | \$8,152 | | | | | _ID | Resource Name | Units | Work | | , | Finish | | | | | | 7 | Elect. Engineer | 100% | 160 hi | rs 0 day | s Wed 6/12/ | 02 Wed 7/10 | /02 \$8,1 | 52 | \$0 | \$0 \$8,152 | | Not | tes | Labor | = - | | | | | | | | | | | | :
s FNAL labor only. It inclu | uded engin | nering type | e tests. | | | | | | | | This is | = - | uded engin | nering type | e tests. | | | | | | | | | = - | | | | ring evaluation | at LBL | \$27,624 | | | | | This is | = - | | | | ring evaluation
Start | at LBL
Finish | \$27,624
Cost | Baseline Cost | Act. Cost | Rem. Cost | | This is | s FNAL labor only. It inclu | | Ist Chip | : enginee | • | | , , | Baseline Cost | Act. Cost | | | This is 1.1.1.1.7 ID | s FNAL labor only. It incluses is inclused | Units | Ist Chip
Work | : enginee
Delay | Start | Finish | Cost | | | \$13,812 | | This is 1.1.1.1.7 ID 2 3 | Resource Name FNALR&D FNALCont | Units 0% | Ist Chip
Work
0 hrs | : enginee
Delay
0 days | Start Tue 6/11/02 | Finish Tue 6/11/02 | Cost \$13,812 | \$0 | \$0 | \$13,812 | | This is 1.1.1.1.7 ID 2 | Resource Name FNALR&D FNALCont | Units 0% | Ist Chip
Work
0 hrs | : enginee
Delay
0 days | Start Tue 6/11/02 | Finish Tue 6/11/02 | Cost \$13,812 | \$0 | \$0 | \$13,812 | | This is 1.1.1.1.7 ID 2 3 Not Labor. This is | Resource Name FNALR&D FNALCont tes is labor cost at LBL as fro | Units 0% 0% | Ist Chip
Work
0 hrs
0 hrs | : enginee
Delay
0 days
0 days | Start Tue 6/11/02 Tue 6/11/02 | Finish Tue 6/11/02 | Cost \$13,812 | \$0 | \$0 | \$13,812 | | This is 1.1.1.1.7 ID 2 3 Not Labor: This is project | Resource Name FNALR&D FNALCont tes : s labor cost at LBL as fro | Units 0% 0% m Henrik V | Ust Chip Work 0 hrs 0 hrs 0
hrs | : enginee
Delay
0 days
0 days | Start Tue 6/11/02 Tue 6/11/02 Yarema (3/19/02) | Finish Tue 6/11/02 Tue 6/11/02 | Cost
\$13,812
\$13,812 | \$0
\$0 | \$0
\$0 | \$13,812
\$13,812 | | This is 1.1.1.1.7 ID 2 3 Not Labor: This is project | Resource Name FNALR&D FNALCont tes is labor cost at LBL as fro | Units 0% 0% m Henrik V | Ust Chip Work 0 hrs 0 hrs 0 hrs | : enginee
Delay
0 days
0 days | Start Tue 6/11/02 Tue 6/11/02 Yarema (3/19/02) | Finish Tue 6/11/02 Tue 6/11/02 | Cost
\$13,812
\$13,812 | \$0
\$0 | \$0
\$0 | \$13,812
\$13,812 | | This is 1.1.1.1.7 ID 2 3 Not Labor: This is project | Resource Name FNALR&D FNALCont tes : s labor cost at LBL as fro | Units 0% 0% m Henrik V | Ust Chip Work 0 hrs 0 hrs 0 hrs | : enginee
Delay
0 days
0 days | Start Tue 6/11/02 Tue 6/11/02 Yarema (3/19/02) | Finish Tue 6/11/02 Tue 6/11/02 | Cost
\$13,812
\$13,812 | \$0
\$0 | \$0
\$0 | \$13,812
\$13,812 | | This is 1.1.1.1.7 ID 2 3 Not Labor: This is project Tests | Resource Name FNALR&D FNALCont tes : s labor cost at LBL as fro | Units 0% 0% m Henrik V | Ust Chip Work 0 hrs 0 hrs 0 hrs | : enginee
Delay
0 days
0 days | Start Tue 6/11/02 Tue 6/11/02 Yarema (3/19/02) ther tests including | Finish Tue 6/11/02 Tue 6/11/02 radiation damage a | Cost
\$13,812
\$13,812 | \$0
\$0 | \$0
\$0 | \$13,812
\$13,812 | | This is 1.1.1.1.7 ID 2 3 Not Labor. This is project Tests 1.1.1.1.8 | Resource Name FNALR&D FNALCont tes : s labor cost at LBL as fro | Units 0% 0% m Henrik V March 20 2 e radiation | Ust Chip Work O hrs O hrs O hrs Can Der Lip 002. damage as | : enginee
Delay
0 days
0 days | Start Tue 6/11/02 Tue 6/11/02 Yarema (3/19/02) ther tests including | Finish Tue 6/11/02 Tue 6/11/02 radiation damage a | Cost
\$13,812
\$13,812
assesment will
\$3,072 | \$0
\$0 | \$0
\$0 | \$13,812
\$13,812 | | This is 1.1.1.1.7 ID 2 3 Not Labor. This is project Tests | Resource Name FNALR&D FNALCont tes : s labor cost at LBL as fro | Units 0% 0% m Henrik V March 20 2 e radiation | Ust Chip Work O hrs O hrs O hrs Can Der Lip 002. damage as | : enginee
Delay
0 days
0 days | Start Tue 6/11/02 Tue 6/11/02 Yarema (3/19/02) ther tests including | Finish Tue 6/11/02 Tue 6/11/02 radiation damage a | Cost
\$13,812
\$13,812
assesment will
\$3,072 | \$0
\$0 | \$0
\$0 | \$13,812
\$13,812 | | This is 1.1.1.1.7 ID 2 3 Not Labor. This is project Tests 1.1.1.1.8 | Resource Name FNALR&D FNALCont tes : s labor cost at LBL as fro | Units 0% 0% m Henrik \ March 20 2 e radiation Ur | Ist Chip Work 0 hrs 0 hrs can Der Lip 002. damage as | : enginee
Delay
0 days
0 days
ope and Ray
ssesment. O | Start Tue 6/11/02 Tue 6/11/02 Yarema (3/19/02) ther tests including | Finish Tue 6/11/02 Tue 6/11/02 radiation damage a | Cost
\$13,812
\$13,812
assesment wil
\$3,072
hish | \$0
\$0 | \$0
\$0 | \$13,812
\$13,812 | | WBS | | | | Name | | | Co: | st | | | | |-------------------------|---|--|---------------------------------------|-----------------------------|---|---|---------------|----------|------------------------|------------------|------------------| | | evalua | ation" continued | | | | | | | | | | | | ID | Resource Name | Uni | ts Wo | rk Del | ay Start | Finish | Cost | Baseline Cos | t Act. Cost | Rem. Cost | | | 12 | Research Associate | e 150 | 960 | hrs 0 da | ys Wed 6/12 | 2/02 Thu 10/3 | /02 \$ | O \$(|) \$0 | \$0 | | | 15 | Scientist | 50 | % 320 l | hrs 0 da | ys Wed 6/12 | 2/02 Thu 10/3 | /02 \$ | 0 \$6 |) \$0 | \$0 | | | Note | es | | | | | | | | | | | 1.1. <i>′</i>
1.1.1. | Labor: 1) Pos 2) elec 3) Scie 1.1.9 Note Sched This is This is | the evaluation of the chip of the chip of the thick that the chip of the thick that the chip of ch | e chip wit
eded for s
he effort | h the real DA upport with e | AQ, modify p
lectrical boa
1st Ch | rograms etc. rd stuffing/testing. ip ready for hy | ·
brids | \$0 | real sensor using both | a laser and a ra | diactive source. | | 1.1.1. | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 2 | FNALR&D | 0% | 0 hrs | 0 days | Thu 10/3/02 | Thu 10/3/02 | \$54,036 | \$0 | \$0 | \$54,036 | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Thu 10/3/02 | Thu 10/3/02 | \$54,036 | \$0 | \$0 | \$54,036 | | | 7 | Elect. Engineer | 100% | 160 hrs | 0 days | Fri 10/4/02 | Thu 10/31/02 | \$8,152 | \$0 | \$0 | \$8,152 | | | Labor:
moslty | arts after chip evaluation c | · | | | | | | | | | | 1.1.1. | 1.11
<u>Not</u> | | | 2nd | Chip: sub | mission (eng. | Run) | \$0 | | | | General: This is the 2nd engineering run submission with only svx4 devices. If changes are minor wrt 1st chip, all production wafers might be ordered at this time. For the purpose of this schedule we will order here 5 wafers worth of svx4 chips for CDF | WBS | | | | Nam | ne | | Co | ost | | | | |---------|-----|---------------|-------|-------|--------|-----------------|--------------|-----------|----------------------|-----------|-----------| | 1.1.1.1 | | | | | 2nd | d Chip: manufac | turing \$1 | 125,000 | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | • | 2 | FNALR&D | 0% | 0 hrs | 0 days | Thu 10/31/02 | Thu 10/31/02 | \$100,000 | \$0 | \$0 | \$100,000 | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Thu 10/31/02 | Thu 10/31/02 | \$25,000 | \$0 | \$0 | \$25,000 | | | Not | A S | | | | | | | | | | Cost: The minimum order cost is 200K\$ which yields 10 wafers worth of chips. 100K\$ is the CDF part. We also may want to order extra wafers to get us through the rpeproduction phase. The extra cost is 25K\$ (10 wafers) which we have as contingency. 1.1.1.1.13 2nd Chip: postprocessing \$11,250 | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | |----|---------------|-------|-------|--------|------------|------------|---------|---------------|-----------|-----------| | 2 | FNALR&D | 0% | 0 hrs | 0 days | Thu 1/9/03 | Thu 1/9/03 | \$7,500 | \$0 | \$0 | \$7,500 | | 3 | FNALCont | 0% | 0 hrs | 0 days | Thu 1/9/03 | Thu 1/9/03 | \$3,750 | \$0 | \$0 | \$3,750 | #### Notes Schedule: 2 weeks for backgrounding, backplating and dicing Cost Total is 15K\$ (Engineering Estimate). CDF part is 7.5K\$ 1.1.1.1.14 2nd Chip: engineering evaluation at FNAL \$4,076 | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | |----|-----------------|-------|--------|--------|-------------|-------------|---------|---------------|-----------|-----------| | 7 | Elect. Engineer | 50% | 80 hrs | 0 days | Fri 1/24/03 | Thu 2/20/03 | \$4,076 | \$0 | \$0 | \$4,076 | #### Notes Most of the "low level" testing will be performed at LBL. FNAL labor is mostly in testing the chip with the final DAQ chain at SiDet and Feynman. 1.1.1.1.15 2nd Chip: engineering evaluation at LBL \$12,000 | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | |----|---------------|-------|-------|--------|-------------|-------------|---------|---------------|-----------|-----------| | 2 | FNALR&D | 0% | 0 hrs | 0 days | Thu 1/23/03 | Thu 1/23/03 | \$6,000 | \$0 | \$0 | \$6,000 | | 3 | FNALCont | 0% | 0 hrs | 0 days | Thu 1/23/03 | Thu 1/23/03 | \$6,000 | \$0 | \$0 | \$6,000 | #### Notes Labor: This is labor cost at LBL as from Henrik Van Der Lippe project file svx4_0202.mpp of March 20 2002. Tests performed at LBL include radiation damage assesment. | WBS | | | | Name Co | | | | | ost | | | | | | |--------|------|-------------------|-------|---------|------------
-----------------|-------------|---------|---------------|-----------|-----------|--|--|--| | 1.1.1. | 1.16 | | | Set | up for pro | duction chip te | sting | \$8,958 | | | | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | | | | 1 | FNALEQ | 0% | 0 hrs | 0 days | Thu 2/20/03 | Thu 2/20/03 | \$3,750 | \$0 | \$0 | \$3,750 | | | | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Thu 2/20/03 | Thu 2/20/03 | \$1,250 | \$0 | \$0 | \$1,250 | | | | | | 7 | Elect. Engineer | 25% | 40 hrs | 0 days | Fri 2/21/03 | Thu 3/20/03 | \$2,038 | \$0 | \$0 | \$2,038 | | | | | | 9 | Elect. Technician | 50% | 80 hrs | 0 days | Fri 2/21/03 | Thu 3/20/03 | \$1,920 | \$0 | \$0 | \$1,920 | | | | | | 15 | Scientist | 50% | 80 hrs | 0 days | Fri 2/21/03 | Thu 3/20/03 | \$0 | \$0 | \$0 | \$0 | | | | ### Notes Schedule: This is time for getting programs setup and procedures worked out for testing chips on wafers. Labor Same crew as for the final production testing. We assume that 1 scientist, 1 technician and 1 research associate will work full time on this task which is both for CDF and D0. Below is the CDF share: - 1. Scientist (50%) - 2. Elect. Technician (50%) - 3. postdoc (25%) support to CDF - 4. Research Associate (50%) - 5. Elect. Engineer (5%) chip designer expert Cost Cost is for probe cards, equipment and material. Total (engineering estimate) is \$7,500 plus \$2,500 for contingency. CDF share is 50%: \$3,750 EQ \$1,250 CONT. | 1.1.1.1 | .17 | | | | 2nd C | chip: evaluation | on \$1 | | | | | |---------|-----|--------------------|-------|---------|--------|------------------|-------------|---------|---------------|-----------|-----------| | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | • | 9 | Elect. Technician | 20% | 64 hrs | 0 days | Fri 1/24/03 | Thu 3/20/03 | \$1,536 | \$0 | \$0 | \$1,536 | | | 12 | Research Associate | 150% | 480 hrs | 0 days | Fri 1/24/03 | Thu 3/20/03 | \$0 | \$0 | \$0 | \$0 | | | 15 | Scientist | 50% | 160 hrs | 0 days | Fri 1/24/03 | Thu 3/20/03 | \$0 | \$0 | \$0 | \$0 | #### Notes General This is the evaluation of the chip with CDF Data Aquisition System. Also we will evaluate the performance of the chip with real sensor using both a laser and a radiactive source. - 1) Postdocs (150%) for testing the chip with the real DAQ, modify programs etc. - 2) electrical technician (20%) needed for support with electrical board stuffing/testing. - 3) Scientist (50%) to coordinate the effort WBS Name Cost 1.1.1.1.18 2nd Chip ready for hybrids \$0 Notes Schedule: This is 1 month after receiving the Eng.run parts. This is agressive and assumes the chip works without major problems. 1.1.1.1.19 Production Chip: layout \$69,660 ID Resource Name Units Work Delay Start Finish Cost **Baseline Cost** Act. Cost Rem. Cost 2 FNALR&D 0% 0 days \$32,792 \$0 \$32,792 0 hrs Thu 3/20/03 Thu 3/20/03 \$0 3 **FNALCont** 0% 0 hrs 0 days Thu 3/20/03 Thu 3/20/03 \$32,792 \$0 \$0 \$32,792 Fri 3/21/03 \$0 \$0 \$4.076 7 Elect. Engineer 50% 80 hrs 0 days Thu 4/17/03 \$4.076 Notes Labor: moslty LBL labor. FNAL will provide help with an engineer 100% for 15 days during this period. 1.1.1.1.20 Production chip Submission \$0 Notes Milestone not linked to anything, it could start as early as 40 days after receiving the engineering run chips \$422,500 1.1.1.1.21 Production Chip: manufacturing **Baseline Cost** Act. Cost Rem. Cost ID Resource Name Units Work Delay Start Finish Cost **FNALEQ** 0% 0 days Thu 4/17/03 Thu 4/17/03 \$225,000 \$0 \$0 \$225,000 0 hrs 0% 0 hrs \$97,500 \$0 \$0 \$97,500 **FNALCont** 0 days Thu 4/17/03 Thu 4/17/03 3 Thu 4/17/03 \$0 \$0 \$100,000 ItalyEQ 0% 0 hrs 0 davs Thu 4/17/03 \$100,000 Notes Cost: Based on MOSIS (TSMC) price. We need about 5000 chips in the detector + 2,000 spares We order 14,000 chips to include yield. This is a conservative yield of 50%. Masks cost is 150K\$ (to be split with D0) and 50K\$/lot (1lot = 10 wafers). Need to order 5 lots. Total = 75K\$ + 250 K\$ = 325K\$ | WBS N | | | | | Name Cost | | | | | | | | | |---------|----|---------------|-------|-------|-----------|---------------|-------------|----------|---------------|-----------|-----------|--|--| | 1.1.1.1 | | | | Р | roduction | Chip: postpro | ocessing | \$20,00 | | | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | | ·- | 2 | FNALR&D | 0% | 0 hrs | 0 days | Fri 6/13/03 | Fri 6/13/03 | \$10,000 | \$0 | \$0 | \$10,000 | | | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Fri 6/13/03 | Fri 6/13/03 | \$10,000 | \$0 | \$0 | \$10,000 | | | Schedule: 2 weeks for backgrounding, backplating and dicing. Total cost is \$200 per wafer (Engineering Estimate). For 50 wafers = 10K\$ | 1.1.1.1 | .23 | I | Producti | on Chip: | enginee | ring evaluatio | n at LBL | \$9,0 | 00 | | | |---------|-----|---------------|----------|----------|---------|----------------|-------------|---------|---------------|-----------|-----------| | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | _ | 2 | FNALR&D | 0% | 0 hrs | 0 days | Fri 6/27/03 | Fri 6/27/03 | \$4,500 | \$0 | \$0 | \$4,500 | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Fri 6/27/03 | Fri 6/27/03 | \$4,500 | \$0 | \$0 | \$4,500 | #### Notes This is labor cost at LBL as from Henrik Van Der Lippe project file svx4_0202.mpp of March 20 2002. Tests performed at LBL include radiation damage assesment. | 1.1.1.1 | .24 | | | | C | DF chips: Te | st \$13 | | | | | |---------|-----|--------------------|-------|----------|--------|--------------|--------------|---------|----------------------|-----------|-----------| | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | - | 7 | Elect. Engineer | 10% | 78.4 hrs | 0 days | Tue 7/8/03 | Fri 11/21/03 | \$3,995 | \$0 | \$0 | \$3,995 | | | 9 | Elect. Technician | 50% | 392 hrs | 0 days | Tue 7/8/03 | Fri 11/21/03 | \$9,408 | \$0 | \$0 | \$9,408 | | | 12 | Research Associate | 75% | 588 hrs | 0 days | Tue 7/8/03 | Fri 11/21/03 | \$0 | \$0 | \$0 | \$0 | | | 15 | Scientist | 50% | 392 hrs | 0 days | Tue 7/8/03 | Fri 11/21/03 | \$0 | \$0 | \$0 | \$0 | ### Notes Schedule: We are assuming 44 wafers, 320 chips/wafer, and testing rate of 0.5 wafer/day (includes classifying and sorting chips). It will take 88 days. 1 scientist, 1 technician and 1 research associate will workfull time on this which is both for CDF and D0. Below is the CDF share: - 1. Scientist (50%) - 2. Elect. Technician (50%) - 3. Research Associate (25%) support to CDF - 4. Research Associate (50%) - 5. Elect. Engineer (10%) chip designer expert ² weeks days added for dicing at the end. ¹ week added for setup time at the beginning. | WBS | Name | Cost | |---|---|-------------------| | 1.1.1.25 | CDF chips: 1/2 chips tested | \$0 | | 1.1.1.26 | Production Chips ready for hybrids | \$0 | | Notes | | | | Schedule: | testing to take into account the testing, dicing and lo | logging necessary | | | | | | 1.1.1.27 | Chip testing Complete | \$0 | | 1.1.1.2 | Hybrids | \$2,038,538 | | Notes | | | | The Hybrid is a BeO substrate (2cmx3.9cm) Included in the bydrids are: | | | | 1. 4 SVX4 chips. | | | | miscellanea components (capacitors,resis pitch adapters | tors, thermistor). | | | 4. testing boards | | | | Runs (4 chips hybrids): 1. Prototype#1 (milestone #1 "electrical stave | ******* | | | 2. Protoype#2-Contingency (milestone #2 "co | ontingency electrical stave test") | | | Preproduction (milestone #3 "preproduction Production (milestone #4 "Production election) | n electrical stave test") trical stave test") | | | | | | | Need 1,080 4-chips hybrids and 72 2-chips I | nybrid for the project | | | 1.1.1.2.1 | Outer layers | \$1,752,946 | | Notes | | | | Runs (4 chips hybrids): | al atoma topally Donate #4 alain | | | Prototype (milestone #1 "prototype electric Contingency (milestone #2 "contingency e | lectrical stave test"), Proto#2 chip | | | 3. Preproduction (milestone #3 "preproduction | | | | 4. Production (milestone #4 "Production elec | trical stave test), Production chips | | | Need 1,080 hybrids | | | | 1.1.1.2.1.1 | Hybrid #1: Layout | \$0 | | Notes | and order or a sect | | | Cost of the layout (CAD etc.) is in the manuf | acturing cost. | | | 1.1.1.2.1.2 | Hybrid#1: Submission | \$0 | | WBS | | | Nam | ne | |) | Cost | | | | |--|--|----------------------|----------------|------------------------------------|--------------------------------|----------------------------|----------------------|-------------------------|-----------------|----------------------| | 1.1.1.2.1.3 | | | . tan | | orid #1: manufa | | \$114,391 | | | | | IC | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 2 | | 0% | 0 hrs | 0 days | Mon 4/15/02 | Mon 4/15/02 | \$87,993 | \$0 | \$0 | \$87,993 | | 3 | FNALCont | 0% | 0 hrs | 0 days | Mon 4/15/02 | Mon 4/15/02 | \$26,398 | \$0 | \$0 | \$26,398 | | <u>N</u> | otes | | _ | | | | | | | | | We build Cos Bas V6.0 Part 1. H 2. bi 3. pi 4. hi 5. B Tota 1.1.1.2.1.4 No Sch | ed on "FY2002 developmed Mar-24-2002 (C.Haber, 15) mar-24-2002 (C.Haber, 15) martis: lybrids, 40 us cables, 15 litch adapter, 40 lybrid test card, 40 leO blanks for mini port call cost (including Labor, on 14) otes ledule: | ent cost for
LBL) | CDF Run2 | b Hybrids &
) = \$87,993
Hyt | stave
bus"
orid #1 ready fo | or chips | \$0 | | | | | 1.1.1.2.1.5 | s is 10 days after receiving | hybrids to | allow for so | ome minimal | Hybrid #1 av | vailable | \$0 | | | | | | otes | | | | riybiid ii i av | anabio | ΨΟ | | | | | Avai
Sch
We | ilable means chips are alreedule: are assuming this will be as part of our 1st project in | 3 weeks aft | er substrat | e are availab | le (test and load the | e substrate) and 2 w | reeks after chip | os are available (for m | ounting, bondin | g and testing). | | 1.1.1.2.1.6 | | | | | Hybrid #1: Eva | lluation | \$0 | | | | | | otes | | _ | | | | | | | | | Labo
Tes: | or:
t are done at LBL (no FNA | L labor) | | | | | | | | | | 1.1.1.2.1.7 | | | | Se | etup Hybrid test | : stand | \$70,491 | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 1 3 | FNALEQ
FNALCont | 0%
0% | 0 hrs
0 hrs | 0 days
0 days | Thu 7/11/02
Thu 7/11/02 | Thu 7/11/02
Thu 7/11/02 | \$46,994
\$23,497 | \$0
\$0 | \$0
\$0 | \$46,994
\$23,497 | | WBS | | | | Nam | ıe | | C | ost | | | | | |--------------|------------------|--|---------------|--------------|---------------|--------------------------|-----------------------|-------------------|----------------------------|------------------|---------------------|-----| | | d tes | st stand " continued | 4 | | | | | | | | | | | | Note | | 4 | | | | | | | | | | | - | enera | | | = | | | | | | | | | | It | | the equipment at LBL ar
stly an update of the exi | | | ng and burn | -in of the hybrids. | | | | | | | | N | | to be completed and in p | place by the | e time prep | production h | lybrids are ready to be | e tested | | | | | | | | | grade costs are handles | | | | | | | | | | | | | - | is cost are based on D. \$46,994 and includes la | | | | 2002. | | | | | | | | | | ly that some of this mon | | | | ds. | | | | | | | | 1.1.1.2.1 | .8 | | | | | Hybrid #2: La | ayout | \$ 0 | | | | | | | Note | es | | | | , | , | • | | | | | | | enera | | | | | | | | | | | | | | | a contingency run of hyt | orids. We | would wave | e this option | if the first round of cl | hips+hybrids is work | ing reasonably v | vell. Cost goes all in the | ne contingency. | | | | | chedu
vbrid : | ile:
#2 is meant to be used v | with 2nd rc | und of chi | ns | | | | | | | | | | abor: | 72 is mount to be used t | VIIII ZIIG IO | and or only | 50. | | | | | | | | | С | ost of | the layout (CAD etc.) is | in the mar | nufacturing | cost. | 1.1.1.2.1 | .9 | | | | 1 | Hybrid #2: Subm | ission | \$0 | | | | | | 1.1.1.2.1. | | | | | | orid #2: manufac | | 114,391 | | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | _ | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Thu 10/31/02 | Thu 10/31/02 | \$114,391 | \$0 | \$0 | \$114,391 | | | | Note | s | | | | | | | | | | | | | enera | | | | | | | | | | | | | С | ost: | a contingency run in cas
brid#1: manufacturing" | e the first | hybrid run | has major f | laws, or modifications | s occured to the chip | from first to sec | cond engineering run | which requires t | lybrid modification | iS. | | 1.1.1.2.1. | | | | | Hyl | brid #2 ready for | chips | \$ 0 | | | | | | | Note | s | | _, | | | | | | | | | | | chedu
his is | ile:
10 days after receiving h | nybrids to a | allow for so | ome minimal | l test. | | | | | | | | WBS | | | | Nan | ne | | | Cost | | | | |---------|-----------------|--|---------------------------|-------------|----------------|-----------------------|----------------------|------------------|-------------------------|------------------|---------------| | 1.1.1.2 | .1.12 | | | | | Hybrid #2 av | /ailable | \$0 | | | | | | Not | es | | | | | | | | | | | | | ole means chips are alrea | ady mounte | ed bonded | and tested v | with the hybrids. | | | | | | | | Sched
We are | ule:
e assuming this will be 3 | weeks afte | er substrat | te are availab | ole (test and load th | e substrate) and 2 v | weeks after chip | s are available (for mo | ounting, bonding | and testing). | | | | | | | | (| | | () | ,g, | 9,- | | 1.1.1.2 | .1.13 | | | | | Hybrid #2: Eva | aluation | \$0 | | | | | | Not | es | | | | | | | | | | | | Labor: | | | <u>-</u> ' | | | | | | | | | | Test a | re done at LBL (no FNAL | labor) | 1.1.1.2 | .1.14 | | | | Prepro | duction hybrid: | Layout | \$0 | | | | | | Not | es | | | | | | | | | | | | Labor: | | | - | | | | | | | | | | Cost o | f the layout (CAD etc.) is | in the ma | nufacturin | g cost. | 1.1.1.2 | .1.15 | | | Pre | eproduction | on Hybrid: Sub | mission | \$0 | | | | | 1.1.1.2 | .1.16 | | | Prepr | roduction | hybrid: manufa | acturina | \$197,343 | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 1 | FNALEQ | 0% | 0 hrs | 0 days | Thu 4/17/03 | Thu 4/17/03 | \$151,802 | \$0 | \$0 | \$151,802 | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Thu 4/17/03 | Thu 4/17/03 | \$45,541 | \$0 | \$0 | \$45,541 | | | Not | 00 | | | • | | | | | | | | | Sched | | | - | | | | | | | | | | | as to cover stave product | tion ramp ι | ıp time. | | | | | | | | | | | duction parts should be | | | | | | | | | | | | vve as
Cost: | sume to sustain a rate of | 2 staves/ | week aurin | ng preproduc | tion (1 stave/day di | uring production). | | | | | | | | on "cost for phase 2: pre | | n phase" | | | | | | | | | | | Mar-24-2002 (C.Haber, Ll
cost is \$151,802. Include | | or overbo | ad tost card | s and tosts | | | | | | | | i otal C | .031 13 # 13 1,002. HICIUU C | s yi c iu, iau | oi, overile | au, icsi calu | s and tests | 1.1.1.2 | .1.17 | | | Prepr | oduction | Hybrid ready fo | or chips | \$0 | | | | | | Not | es | | | | | | | | | | This is 40 (manufacturing)+10 (testing and loading) days after submission as a possible first batch of the pre-production. | WBS | | | Name | Э | | Co | ost | | | | |------------------------------|---|---------------|------------|-------------|-----------------------------------|-----------------|----------------------------|---------------|-----------|-----------| | 1.1.1.2.1.18 | | | P | Preprodu | ction Hybrid Ava | ilable | \$ 0 | | | | | _No | tes | | | | | | | | | | | | nth after the production ch | | | mounted o | n hybrids | | | | | | | | eks for mounting and testir | ng the hybrid | | | | | | | | | | 1.1.1.2.1.19 | | | F | Preprodu | ction Hybrid con | nplete | \$0 | | | | | This | tes
assumes 10 hybrids delive
aybrids = 90 days of loadin | | | eek, | | | | | | | | | iybnas = 90 days or ioadin | g and testin | ıg | | | | | | | | | 1.1.1.2.1.20
1.1.1.2.1.21 | | | Pre | | on Hybrid: Evaluduction Hybrid: I | | \$ 0
\$ 0 | | | | | | tes | | | | , | ., | * - | | | | | Gene | ral: | | | | | | | | | | | This Labo | task is contingency. | | | | | | | | | | | | of the layout (CAD etc.) is | in the manu | ufacturing | cost. | | | | | | | | 1.1.1.2.1.22 | | | | Produc | tion Hybrid Go-a | ahead | \$ 0 | | | | | | tes | | | 1 Todac | don'nybrid Go-a | arieau | ΨΟ | | | | | Sche | | | | | | | | | | | | | need enough time to evalu | | | | | a manada a Cara | | | | | | AISO | we need some time to test | tne preproc | duction DA | .Q cnain be | rore committing to the | e production. | | | | | | 1.1.1.2.1.23 | | | Pro | duction I | Hybrid: manufac | turing \$1,2 | 256,330 | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 1 | FNALEQ | | | 0 days | Tue 10/14/03 | Tue 10/14/03 | \$966,408 | \$0 | \$0 | \$966,408 | | 3 | FNALCont | 0% | 0 hrs | 0 days | Tue 10/14/03 | Tue 10/14/03 | \$289,922 | \$0 | \$0 | \$289,922 | | | tes | | | | | | | | | | | Gene | ral:
titiy needed is 1,080 + spa | arec – 1200 | hybride | | | | | | | | | Cost | | | - | | | | | | | | | | d on "Production cost for (| | Hybrids & | stave bus' | | | | | | | V3.0 Mar-24-2002 (C.Haber, LBL) Total cost is \$966,408. Includes yield, labor, overhead, test cards and tests | WBS Name Cost | |---| | 1.1.1.2.1.24 Production Hybrids Available \$0 | | Notes | | This assumes 40 days for completion of the first batch of substrates plus a month (20days) for loading and testing and setup time. | | 1.1.1.2.1.25 Production Hybrid: testing \$0 | | Notes | | Schedule: | | We need to sustain a rate of 40/week (=8/day) delivered to Fermilab. We assume production is 1200 hybrids = 150 days of loading and testing. Labor: | | This is handled at LBL and UC Davis with contributions from other institutions partecipating in the project. No labor cost for FNAL. | | 1.1.1.2.1.26 Hybrid Production Complete \$0 | | 1.1.1.2.2 Layer 0 \$285,592 | | Notes | | Runs: 1. Prototype 2. Production | | Need 72 2-chips hybrids. | | 1.1.1.2.2.1 Prototype#1 L0 hybrid: Layout \$0 | | Notes | | Schedule: | | Layout can start as soon as the first outer layer hybrid has been submitted for fabrication. | | Labor: Costed in the manufacturing. | | 1.1.1.2.2.2 Prototype#1 L0 hybrid: Submission \$0 | | 1.1.1.2.2.2 Prototype#1 L0 hybrid: Submission \$0 1.1.1.2.2.3 Prototype#1 L0 hybrid: manufacturing \$142,796 | | ID Resource Name Units Work Delay Start Finish Cost Baseline Cost Act. Cost Rem. Cost | | 2 FNALR&D 0% 0 hrs 0 days Thu 2/20/03 Thu 2/20/03 \$95,197 \$0 \$0 \$95,197 | | 3 FNALCont 0% 0 hrs 0 days Thu 2/20/03 Thu 2/20/03 \$47,599 \$0 \$0
\$47,599 | | Notes | General: 72 needed for entire production. We assume that prototype#1 coincides with pre-production. The risk should be highly mitigated by the experience gained with the outer hybrid. Schedule: For the L0 project we assume that the prototype#1 L0 hybrid are pre-production type. | WBS | | | Nan | ne | | Co | ost | | | | | |------------------------|--|-------------------------|------------------------|------------------|-----------------------------------|------------------------------|----------------------|---------------|------------|----------------------|-------| | "Prototype#1 | L0 hybrid: manufactu | ring" cor | ntinued | | | | | | | | | | , | Notes | Ū | | | | | | | | | | | T
rc
T
C | he preproduction of L0 hybric
ound of chips (Contingency cl
he above might change if the
ost:
stimated from LBL Hybrid-Sta | nips) have
1st round | been fully of svx4 chi | evaluated. | | | | | | | : 2nd | | 1.1.1.2.2 | 2.4 | | F | Prototype# | ‡1 L0 hybrid Ava | ailable | \$0 | | | | | | | Notes | | _ | | | | | | | | | | T
T | chedule:
his is 20 days after substrate
his order could cover the full
hese hybrids are meant to be | production | | Ü | resting). | | | | | | | | 1.1.1.2.2 | 2.5 Pro | ototype# | 1 L0 hyb | orid: evalu | ation and final o | design | \$0 | | | | | | | Notes | | - | | | | | | | | | | _ | abor:
BL labor only (no FNAL effort |) | | | | | | | | | | | 1.1.1.2.2 | 2.6 | | Pr | oduction | L0 Hybrid: final | layout | \$0 | | | | | | L | Notes
abor:
abor cost included in the mar | nufacturino | - | | | | | | | | | | 1.1.1.2.2
1.1.1.2.2 | | | | | L0 Hybrid Subm
hybrid: manufac | | \$0
142,796 | | | | | | | ID Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | | 1 FNALEQ
3 FNALCont | 0%
0% | 0 hrs
0 hrs | 0 days
0 days | Tue 10/21/03
Tue 10/21/03 | Tue 10/21/03
Tue 10/21/03 | \$95,197
\$47,599 | \$0
\$0 | \$0
\$0 | \$95,197
\$47,599 | | | | Notes | | | | | | | | | | | | C
B
V | ost:
ased on "production cost for
3.0 Mar-24-2002 (C.Haber, L
otal cost is \$95,197. Includes | BL) | • | 1.1.1.2.2 | 2.9 | | | Production | on L0 hybrid ava | ailable | \$0 | | | | | | 1.1.1.2.2. | 10 | | | Production | on L0 hybrid con | nplete | \$0 | | | | | | WBS | | | Nam | ne | | (| Cost | | | | |-------------------------------|---|--------------------------------------|-------------------|------------------|----------------------------------|----------------------------|--------------------|-------------------------|-----------------|------------------------------| | 1.1.1.3 | | | | | Bus | Cables | \$61,502 | | | | | Oute | otes
r layer Bus cable is a Kap
up from the sensors and t | | | | ower traces to elect | rically connect the m | • | hybrids. It also provid | des a ground sh | ield plate to minimise noise | | 2. Pr | s:
ototype (milestone #1 "ele
eproduction (milestone #3
oduction (milestone #4 "F | "Preproduc | ction elect | | est") | | | | | | | Need | 360 bus cables for the pr | oject. | | | | | | | | | | Labo
All I | r:
3L labor. No FNAL efforts | for the Rus | : Cable | | | | | | | | | 1.1.1.3.1 | | | | able: spe | cs, design and | Layout | \$0 | | | | | | otes | | | | | | | | | | | Subr
Labo | edule:
nission date coincides witl
r:
bor is in LBL by physicists | | | e for the hyb | rid. Hybrids take lon | ger to fabricate, load | d and test. | | | | | 1.1.1.3.2 | | (| | otype#1 F | Bus Cable Subn | niccion | \$0 | | | | | 1.1.1.3.2 | | | | | Cable: Manufa | | \$3,578 | | | | | ID | | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 2 | FNALR&D
FNALCont | 0%
0% | 0 hrs
0 hrs | 0 days
0 days | Mon 4/15/02
Mon 4/15/02 | Mon 4/15/02
Mon 4/15/02 | \$2,385
\$1,193 | \$0
\$0 | \$0
\$0 | \$2,385
\$1,193 | | No | otes | | | | | | | | | | | in or
Cost
Base
V6.0 | vant 2 flavours of these ca
der to test the noise pick-u | p on the sil
nt cost for (
BL) | icon.
CDF Run2 | b Hybrids & | , | | | | | | | 1.1.1.3.4
1.1.1.3.5 | | | | | 1 Bus Cable av
Bus Cable: Eva | | \$0
\$0 | | | | | | otes | | | | | | | | | | | Labo | l'.
haria dana at I PI (na EN | Al Johan | | | | | | | | | All labor is done at LBL (no FNAL labor). | WBS | | | | Nam | ne | | 1 | Cost | | | | | |-------|-------------------------------------|--|----------|-------------------|---|---------------------------------|----------------------------|--------------------|---------------|-------------|--------------------|--| | 1.1. | 1.3.6 | | | P | reproduc | tion Bus Cable: | layout | \$0 | | | | | | | Not | es | | | · | | - | | | | | | | | Labor: | ule:
ssion date coincides with
or is done at LBL (no FN | | -
nission date | e for the prep | production hybrids. I | Hybrids take longer | to fabricate, l | oad and test. | | | | | | 1.3.7
1.3.8 | | Dr | | | Bus Cable Subn
Cable: manufa | | \$0
\$9,699 | | | | | | 1.1. | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | | 1 3 | FNALEQ
FNALCont | 0%
0% | 0 hrs
0 hrs | 0 days
0 days | Thu 4/17/03
Thu 4/17/03 | Thu 4/17/03
Thu 4/17/03 | \$6,466
\$3,233 | \$0
\$0 | \$0
\$0 | \$6,466
\$3,233 | | | 1.1. | V6.0 N | on "FY2002 developmer
Mar-24-2002 (C.Haber, L
5 for 60 parts. Includes o | BL) | | | stave bus" Bus Cables av | ailable | \$0 | | | | | | 1.1.1 | .3.10
Not | ac | Produc | ction Bu | s Cable: f | inal design and | layout | \$0 | | | | | | | Sched
Submi
This ta
Labor: | | | | e for the pre | oroduction hybrid. H | ybrids take longer to | o fabricate, lo | ad and test. | | | | | 1.1.1 | .3.11 | | | Pro | oduction E | Bus Cable Sum | bission | \$0 | | | | | | 1.1.1 | .3.12 | | | Produ | ction Bus | Cable: manufa | cturing | \$48,225 | | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cos | t Act. Cost | Rem. Cost | | | | 1 | FNALEQ | 0% | 0 hrs | 0 days | Mon 7/28/03 | Mon 7/28/03 | \$32,150 | \$0 | 50 \$0 | \$32,150 | | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Mon 7/28/03 | Mon 7/28/03 | \$16,075 | \$0 | \$0 | \$16,075 | | | | Not
Cost: | es "EV2002 developmen | | -
- | 0 ماداداداداداداداداداداداداداداداداداداد | ataua kuu " | | | | | | | Based on "FY2002 development cost for CDF Run2b Hybrids & stave bus" V6.0 Mar-24-2002 (C.Haber, LBL) \$32,150 for 400 parts. Includes overhead. | WBS | Name | Cost | t | | |------------|--------------------|--------------------|--------------------|--| | | | | | | | 1.1.1.3.13 | Production Bus cab | les available | \$0 | | | | | | | | | 1.1.1.3.14 | Production Bus Cab | les complete | \$0 | | | | | | | | | 1.1.1.4 | M ¹ | ini Port Card \$62 | ² 7.838 | | ### Notes The MPC is a BeO hybrid (2"x1.55"). Included in the miniportcards are: - 1. components (including tranciever chips), connectors etc. - 2. short kapton cables (2 cables, one for power and one for data) - 3. cable wing (one kapton cable that connects the top MPC to the bottom stave bus cable) #### Runs: - 1. Prototype (milestone #1 "electrical stave test") - 2. Contingency (milestone #2 "contingency electrical stave test") 3. Preproduction (milestone #3 "preproduction electrical stave test") - 4. Production (milestone #4 "Production electrical stave test") ### Need 180 Mini Port Cards for the project | 1.1.1. | 4.1 | | Proto | type#1 M | IPC: spe | cs, design an | d layout | \$47,49 | 6 | | | | | | |--------------|------------------|----------------------------------|-------------|-------------|-----------|---------------|------------|--------------|--------|----------|---------|-----------|---------|-----| | | ID | Resource Name | Units | Work | Dela | y Star | t Fir | ish (| Cost | Baseline | Cost / | Act. Cost | Rem. Co | ost | | - | 7 | Elect. Engineer | 50% | 480 hr | s 0 day | /s Wed 10/ | 10/01 Mon | 4/8/02 \$2 | 24,456 | | \$0 | \$0 | \$24,4 | 56 | | | 9 | Elect. Technician | 100% | 960 hr | s 0 day | ys Wed 10/ | 10/01 Mon | 4/8/02 \$2 | 23,040 | | \$0 | \$0 | \$23,0 |)40 | | | Note | es | | | | | | | | | | | | | | | Genera
_avout | al:
should finish together wi | th the Hvbr | id#1 desiar | ١. | | | | | | | | | | | 1.1.1. | 4 2 | | | | Prototype | e#1 MPC sub | mission | \$ | Λ | | | | | | | 1.1.1. | | | | | | MPC: manuf | | Ψ
\$59,17 | | | | | | | | | ID | Resource Name | Units | | Delay | Start | Finish | Cost | | ne Cost | Act. Co | st Rem | . Cost | | | _ | 2 | FNALR&D | 0% | 0 hrs | 0 days | Mon 4/8/02 | Mon 4/8/02 | \$45,522 | | \$0 | | \$0 \$4 | 15,522 | | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Mon 4/8/02 | Mon 4/8/02 | \$13,657 | | \$0 | ; | \$0 \$1 | 3,657 | | | | Note | es | | | | | | | | | | | | | General: We need 10 mini-PC to sustain the stave prototype effort + test stand needs. - 1/31/2002 estimated cost is (quotation from CPT n. 1-1201-112) - newer quotation (02/01/2002): - 1. 25 (minimum order) MPC @ 1,168.90 each - 2. NRE 4,500.00 - 3. PigTail (2) 370.00 (per MPC) 185 each - 4. cable wing 210.00 (per MPC) | •• | PC: manufacturing" | continued | Name | | | Co | ost | | | | | |--------------------|---------------------------------------|-----------------|----------------|-----------------|------------------|----------------------|---------------------------|-----------------------|--------------------|--------------------------|----| | Not 3. mis | Ces
cellenea components | 600.00 (per
| MPC) | | | | | | | | | | | - - | 5,522.50 | | | | | | | | | | | Wen | riced the "loading" of 10 N | • | ntvnes | | | | | | | | | | 1.1.1.4.4 | | | | rototype# | 1 MPC Ava | ilahla | \$0 | | | | | | Not | res | | ' | iototype# | - I WII O Ava | liable | ΨΟ | | | | | | This h | nas 10 days for assembly | | | | | | | | | | | | for tes | sting. We impose MPC a | vailability 3 w | eeks before H | ybrid #1 is r | eady for chips. | This is our continge | ncy. | | | | | | | | | | | | | | | | | | | 1.1.1.4.5 | 5 | - | • | | ly and evalu | | \$11,756 | . 5 !! . | | | | | <u>ID</u>
7 | Resource Name
Elect. Engineer | Units
25% | | Delay
0 days | | | | | Cost Act. 0
\$0 | Sost Rem. Co: \$4,07 | | | 9 | Elect. Technician | | | , | | | . , | | \$0
\$0 | \$0 \$4,07
\$0 \$7,68 | | | 12 | Research Associa | | | | | | . , | \$0 | \$0 | | 60 | | 1.1.1.4.6 | | | Prototype# | :2 MPC: d | design and I | ayout | \$7,916 | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 7 | Elect. Engineer | 50% | | , | Fri 9/27/02 | Thu 10/24/02 | . , | \$0 | \$0 | \$4,076 | | | 9 | Elect. Technician | 100% | 160 hrs | 0 days | Fri 9/27/02 | Thu 10/24/02 | 2 \$3,840 | \$0 | \$0 | \$3,840 | | | <u>Not</u>
Gene | | | | | | | | | | | | | This is | s a contingency run of Mi | PCs. We wou | ld wave this o | otion if the fi | rst round of chi | ps+hybrids+MPC is | working reaso | nably well. Cost goes | all in the contir | gency. | | | Sched
Subm | dule:
ission date is linked to the | e submission | of the 2nd hyb | orid prototyp | e. | | | | | | | | 1.1.1.4.7 | | | Prof | otype#2 | MPC Submi | ecion | \$0 | | | | | | 1.1.1.4.8 | | | | | C: manufact | | 40
\$59,179 | | | | | | ID | Resource Name | Units V | Vork De | lay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 3 | FNALCont | 0% (| 0 hrs 0 d | ays Thu | u 10/24/02 | Thu 10/24/02 | \$59,179 | \$0 | \$0 | \$59,179 | | | Not | tes | | | | | | | | | | | | Cost: | as for "Prototype#1 MPC | : manufacturi | ina". | | | | | | | | | | | Contingency. | | ···• · | | | | | | | | | | WBS | | | Name | | | | Cost | | | | | |------------------|--|---------------------------|-----------------|---------------|----------------------------|--------------------|------------------|---------------|------------|------------------------|---| | 1.1.1.4.9 | | | Hame | | e#2 MPC Av | | \$0 | | | | | | Not | es | | | 1 Tototyp | C#2 IVII O AV | allable | ΨΟ | | | | | | This h | as 10 days for assembly | | | | | This is some south | | | | | | | | ting. We impose MPC av | | | | | | | | | | | | 1.1.1.4.10 | | | • • | | mbly and eva | | \$11,756 | | | | | | ID | Resource Name | Uni | | | lay Sta | | | | | | _ | | 7
9 | Elect. Engineer
Elect. Technician | 25
100 | | | ays Fri 2/1
ays Fri 2/1 | | | | • | \$4,076
\$0 \$7,680 | | | 12 | Research Associa | | | | ays Fri 2/1 | | | | | 50 \$7,000
50 \$0 | | | 1.1.1.4.11 | | | | | | | | | | | | | 1.1.1.4.11
ID | Resource Name | Units | reprodu
Work | | C: design and
Start | Finish | \$15,832
Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 7 | Elect. Engineer | 50% | 160 hrs | | | | | | \$0 | \$8,152 | | | 9 | Elect. Technician | | 320 hr | | | | | | \$0
\$0 | \$7,680 | | | Not | es | | | - | | | | | | | | | Gener | | | | | | | | | | | | | | to the Preproduction hyb | oria iayout. | | | | | | | | | | | 1.1.1.4.12 | | | Pre | eproduction | on MPC Subr | nission | \$0 | | | | | | 1.1.1.4.13 | | | Prepro | oduction N | /IPC: manufa | cturing | \$82,826 | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 1 | FNALEQ | 0% | | , | Thu 4/10/03 | Thu 4/10/03 | \$63,712 | \$0 | \$0 | \$63,712 | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Thu 4/10/03 | Thu 4/10/03 | \$19,114 | \$0 | \$0 | \$19,114 | | | Not | | | | | | | | | | | | | | der enough to sustain sta
ves = 30 MPC including: | | | | | | | | | | | | Cost: | • | • | s and yicid. | | | | | | | | | | | C (same price as the pro
shed substrate @ 1 | ototypes)
I,168.90 (pe | r MDC) | | | | | | | | | | 2. NRI | | 4,500.00 | , | | | | | | | | | | 3. Pig | | | | es, 2 per MPC | | | | | | | | | | cellenea components | 600.00 (p | | , 1 per MPC | needed) | | | | | | | | | | 3,712.00 | | | | | | | | | | | WBS Name Cost | | | | | | | | | | | | | | |---|----|--|--|--|--|--|--|--|--|--|--|--|--| | 1.1.1.4.14 Preproduction MPC assembly and evaluation \$15,596 | | | | | | | | | | | | | | | ID Resource Name Units Work Delay Start Finish Cost Baseline Cost Act. Cost Rem. Co | st | | | | | | | | | | | | | | 7 Elect. Engineer 25% 80 hrs 0 days Mon 6/23/03 Mon 8/18/03 \$4,076 \$0 \$0 \$4,076 | | | | | | | | | | | | | | | 9 Elect. Technician 150% 480 hrs 0 days Mon 6/23/03 Mon 8/18/03 \$11,520 \$0 \$0 \$11,52 | | | | | | | | | | | | | | | | 0 | | | | | | | | | | | | | | Notes | | | | | | | | | | | | | | | This assumes 40 days for producing first substrates plus 20 days for loading and testing. This should also coincide with preproduction hybrids available. | | | | | | | | | | | | | | | 1.1.1.4.15 Preproduction MPC Available \$0 | | | | | | | | | | | | | | | 1.1.1.4.16 Production MPC: design and layout \$6,678 | | | | | | | | | | | | | | | ID Resource Name Units Work Delay Start Finish | | | | | | | | | | | | | | | 7 Elect. Engineer 25% 40 hrs 0 days Wed 9/10/03 Tue 10/7/03 | | | | | | | | | | | | | | | 11 Mech. Technician-SiDet 100% 160 hrs 0 days Wed 9/10/03 Tue 10/7/03 | | | | | | | | | | | | | | | ID Resource Name Units Cost Baseline Cost Act. Cost Rem. Cost | | | | | | | | | | | | | | | 7 Elect. Engineer 25% \$2,038 \$0 \$0 \$2,038 | | | | | | | | | | | | | | | 11 Mech. Technician-SiDet 100% \$4,640 \$0 \$0 \$4,640 | | | | | | | | | | | | | | | Notes | | | | | | | | | | | | | | | Schedule: Linked to the production hybrid layout. This task is contingency. | | | | | | | | | | | | | | | 1.1.1.4.17 Production MPC go ahead \$0 | | | | | | | | | | | | | | | · | | | | | | | | | | | | | | | 1.1.1.4.18 Production MPC: manufacturing \$270,634 | | | | | | | | | | | | | | | ID Resource Name Units Work Delay Start Finish Cost Baseline Cost Act. Cost Rem. Cost | | | | | | | | | | | | | | | 1 FNALEQ 0% 0 hrs 0 days Tue 10/7/03 Tue 10/7/03 \$208,180 \$0 \$0 \$208,180 | | | | | | | | | | | | | | | 3 FNALCont 0% 0 hrs 0 days Tue 10/7/03 Tue 10/7/03 \$62,454 \$0 \$0 \$62,454 | | | | | | | | | | | | | | | Notes Cost: | | | | | | | | | | | | | | We need 180 + spares = 200 MPC: Production price is (quotation from CPT 1-1201-112) MPC @ 418.00 each NRE @ 4,500.00 pigtails are 77.90 per MPC wing is 22.50 per MPC components is 500 per MPC Total is 208,180 \$ | WBS | Name | Cost | | |------------|--------------------|-------------|--| | | De la dia MDO | - 1 - 1 - 1 | | | 1.1.1.4.19 | Production MPC ava | allable \$0 | | | Notes | | | | 40days for production of first substrates and 20 days for assembly and testing. Production MPC: assembly and evaluation 1.1.1.4.20 \$38,990 ID Resource Name Units Work Delav Start Finish Cost Baseline Cost Act. Cost Rem. Cost Elect. Engineer 200 hrs 0 days Fri 1/16/04 \$10,190 \$0 \$0 \$10,190 25% Fri 6/4/04 150% 1,200 hrs 0 days Fri 1/16/04 Fri 6/4/04 9 Elect. Technician \$28,800 \$0 \$0 \$28,800 12 Research Associate 100% 800 hrs 0 days Fri 1/16/04 Fri 6/4/04 \$0 \$0 \$0 \$0 #### Notes We need to sustain a rate of 1MPC/day or 5MPC/week. It should be possible to load and test at least 2/day (10/week). For production quantity of 200 MPC this is 100 days. | 1 | 1.1. | .4.21 | | | | Pr | odu | ctio | n M | PC | con | nple | te | | | \$0 | | | | | | | | |---|------|-------|--|--|--|----|-----|------|-------|-----|-----|------|----|-----|------|-----|--|--|--|--|--|--|--| 1.1 | 1.1.5 | | | | | | Jur | octio | n P | ort | Card | ds | \$3 | 31,6 | 552 | | | | | | | | #### Notes The JPC is an FR4 board (possibly 2 boards) for signal and power distribution. 1. components (capacitors, resistors, power filters, FPGA, connectors etc.) - 1. Prototype#1 (milestone#1 "prototype electrical stave test") - 2. Prototype#2 contingency - 2. Preproduction (milestone#3 "preproduction electrical stave test") 3. Production (milestone#4 "production electrical stave test") Each port card can serve up to 5 mini-PC. Total number of JPC for the project (inlcuding L0) is 56. | WBS | Name | Cost | | |-------------------------------|------|------|--| | "Junction Port Cards" continu | | | | | Notes | | | | # **Junction Port Cards** | Layer | Φ-seg. | MPC
(each side) | JPC
(Total) | |-------|--------|--------------------|----------------| | 5 | 30 | 30 | 12 | | 5 | 30 | 30 | 12 | | 4 | 24 | 24 | 10 | | 4 | 24 | Z 4 | 10 | | 3 | 18 | 18 | 8 | | 3 | 18 | 10 | 8 | | 2 | 12 | 12 | 6 | | 2 | 12 | 12 | U | | 1 | 6 | 6 | 4 | | 1 | 6 | U | 4 | | 0 | 12 | 0 | 16 | | | Tota | l JPC | 56 | | 1.1.1.5. | :::::::::::::::::::::::::::::::::::::: | | | | for milestone #1 | | 76 | | | | |----------|--|-------|---------|--------|------------------|-------------|---------|---------------|-----------|-----------| | 10 | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 7 | Zelect. Engineer | 25% | 80 hrs | 0 days | Wed 5/29/02 | Wed 7/24/02 | \$4,076 | \$0 | \$0 | \$4,076 | | 1. | 2 Research Associate | 50% | 160 hrs | 0 days | Wed 5/29/02 | Wed 7/24/02 | \$0 | \$0 | \$0 | \$0 | | | | | | | | | | | | | Notes General: This card is already done. It was developed for BTeV and can be used for the milestone #1. Optionally we would like to have also the prototype #1 JPC ready for
milestone #1 but it is not mandatory. This JPC has the same functionality of the final JPC. Labor: This is to program the card (firmware). | WBS | | | N | lame | | | Cos | st | | | | | |------------------|---------|---|----------------|--------------|----------------|-------------------------------|-------------------|----------------|------------------|----------------|---------------|------------------------| | 1.1.1. | 5.2 | | Prototype | e#1 JPC: | specs, de | esign and layo | out \$ | \$4,076 | | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cos | t Act. | Cost R | em. Cost | | -
- | 7 | Elect. Engineer | 25% | 80 hrs | 0 days | Tue 4/9/02 | Tue 6/4/02 | \$4,076 | \$0 | | \$0 | \$4,076 | | | 12 | Research Associate | 50% | 160 hrs | 0 days | Tue 4/9/02 | Tue 6/4/02 | \$0 | \$0 |) | \$0 | \$0 | | | Note | es | | | | | | | | | | | | | Schedu | | | | | | | | | | | | | . | inked t | o the end of the mini-PC layo | out | | | | | | | | | | | 1.1.1.
1.1.1. | | | | | | IPC Submissi
: manufacturi | | \$0
13,500 | | | | | | | ID | Resource Name U | nits Wo | rk Dela | ıy S | tart Fi | nish Cos | st Basel | ine Cost Ac | t. Cost | Rem. C | ost | | - | 2 | FNALR&D | 0% 0 h | | | 6/4/02 Tue | 6/4/02 \$9,0 | 00 | \$0 | \$0 | \$9,0 | 000 | | | 3 | FNALCont | 0% 0 h | rs 0 day | ys Tue | 6/4/02 Tue | 6/4/02 \$4,50 | 00 | \$0 | \$0 | \$4,5 | 500 | | | Note | es | | | | | | | | | | | | | Cost: | | | | | | | | | | | | | | \$800 e | ed 5 for testing chips/hybrids
ach for the FR4 manufacturin
each for miscellanea compo
9 000 | ng (Engineer | ing Estimate | e).
mate) | | | | | | | | | 1.1.1. | | | Dro | totypo#1 | IDC: loo | ding and testi | na | \$5,878 | | | | | | 1.1.1. | J.J | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline | Cost A | Act. Cost | Rem. Cost | | - | 7 | Elect. Engineer | 25% | 40 hrs | 0 days | Wed 7/3/02 | | | | \$0 | \$0 | \$2,038 | | | 9 | Elect. Technician | 100% | 160 hrs | 0 days | Wed 7/3/02 | | . , | | \$0 | \$0 | \$3,840 | | | 12 | Research Associate | 50% | 80 hrs | 0 days | Wed 7/3/02 | Wed 7/31/0 | 02 \$ | 0 | \$0 | \$0 | \$0 | | | Note | es | | | | | | | | | | | | | _abor: | | | | | | | | | | | | | | oading | and testing done at FNAL | | | | | | | | | | | | 1.1.1. | 5.6 | | | Pr | ototype#1 | 1 JPC Availal | ole | \$ 0 | | | | | | - | Note | | | | | | | | | | | | | | JPC ar | pose JPC availability 3 week
e NOT formally part of our 1s | st project mil | estone (stav | e electrical t | est) since the sta | ve can be readout | without the JF | PC. However we s | still would li | ike to have t | ne first JPC available | | 1.1.1. | | ime of the 1st milestone to be | adie to test | | | JPC: evaluati | | 23,512 | | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cos | t Baseline | Cost | Act. Cost | Rem. Cost | | - | 7 | Elect. Engineer | 25% | 160 hrs | 0 days | Thu 8/1/02 | Mon 11/25/ | | | \$0 | \$0 | | | | | <u> </u> | | | • | | | • | | | | - | | WBS | | 1 | Name | | | Cos | t | | | | |--------------------------------------|---|------------|---------------|-----------|-------------------|---------------|---------------|-----------------------|-------------------|---------------| | "Prototype#1JP0 | C: evaluation" continue | d | | | | | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Co | ost Act. Co | ost Rem. Cost | | 9 | Elect. Technician | 100% | 640 hrs | 0 days | Thu 8/1/02 | 2 Mon 11/25/0 | 2 \$15,36 | 60 | \$0 | \$0 \$15,360 | | 12 | Research Associate | 50% | 320 hrs | 0 days | Thu 8/1/02 | 2 Mon 11/25/0 |)2 \$ | 60 | \$0 | \$0 \$0 | | 1.1.1.5.8 | | P | rototype#2 | 2 JPC: de | esign and lay | out \$ | 2,038 | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cos | t Act. Cos | t Rem. Cost | | 7 | Elect. Engineer | 25% | 40 hrs | 0 days | Fri 10/25/02 | Mon 11/25/0 | 2 \$2,038 | \$0 |) \$(| \$2,038 | | 12 | Research Associate | 50% | 80 hrs (| 0 days | Fri 10/25/02 | Mon 11/25/0 | 2 \$0 | \$0 |) \$(| 0 \$0 | | Not
Gener
This is
1.1.1.5.9 | | We would v | | | st round of chips | | is working re | asonably well. Cost o | goes all in the c | ontingency. | | 1.1.1.5.10 | | | Prototyp | e#2 JPC | : manufactu | ring \$1 | 3,500 | | | | | ID | Resource Name Ur | its Wo | rk Dela | У | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 3 | FNALCont (| 0% 0 h | rs 0 day | /s Mon | 11/25/02 | Mon 11/25/02 | \$13,500 | \$0 | \$0 | \$13,500 | | _Not | es | | | | | | | | | | | \$800 (
\$1,000
Total \$ | eed 5 for testing chips/hybrids/
each for the FR4 manufacturin
0 each for miscellanea compor
69,000.
et is contingency. | g (Enginee | ring Estimate | | | | | | | | | 1.1.1.5.11 | | Pro | ototype#2 | JPC: loa | ding and tes | ting \$ | 5,878 | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 7 | Elect. Engineer | 25% | 40 hrs | 0 days | Fri 1/3/03 | Thu 1/30/03 | \$2,038 | \$0 | \$0 | \$2,038 | | 9 | Elect. Technician | 100% | 160 hrs | 0 days | Fri 1/3/03 | Thu 1/30/03 | \$3,840 | \$0 | \$0 | \$3,840 | | 12 | Research Associate | 50% | 80 hrs | 0 days | Fri 1/3/03 | Thu 1/30/03 | \$0 | \$0 | \$0 | \$0 | | Not | es | | | | | | | | | | Labor: Loading and testing done at FNAL | WBS | | | Name | | | Cost | | | | | |------------------|--|-------------------------------|------------------------------------|-----------------------------------|---|------------------------------|-----------------|------------------------|-------------------|-------------------------| | 1.1.1.5.12 | | | | ototype#2 | 2 JPC Availab | | \$0 | | | | | Not | es | | | ototypo#2 | - Or Or Wallas | | Ψ | | | | | We in
JPC a | npose JPC availability 3 we
re NOT formally part of our | eks before H
1st project n | ybrid #1 is rea
nilestone (stav | ady for chips
re electrical to | . This is our continest) since the stav | gency.
e can be readout v | vithout the JPC | C. However we still wo | ould like to have | the first JPC available | | at the | time of the 1st milestone to | be able to te | st the concept | t (measure p | ower dissipation e | tc.) | | | | | | 1.1.1.5.13 | | | Prot | totype#2: | JPC evaluation | n \$20 | 3,512 | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | | Rem. Cost | | 7 | Elect. Engineer | 25% | 160 hrs | 0 days | Fri 1/31/03 | Thu 5/22/03 | \$8,152 | \$0 | \$0 | \$8,152 | | 9
12 | Elect. Technician
Research Associate | 100%
50% | 640 hrs
320 hrs | 0 days
0 days | Fri 1/31/03
Fri 1/31/03 | Thu 5/22/03
Thu 5/22/03 | \$15,360
\$0 | \$0
\$0 | \$0
\$0 | \$15,360
\$0 | | | Research Associati | | | | | | - | Φυ | φυ | Φ∪ | | 1.1.1.5.14 | | Pr | - | | sign and layo | | 6,114 | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | | | Act. Cost | Rem. Cost | | 7
12 | Elect. Engineer
Research Associate | 50%
50% | 120 hrs
120 hrs | 0 days
0 days | Fri 4/11/03
Fri 4/11/03 | Thu 5/22/03
Thu 5/22/03 | \$6,114
\$0 | \$0
\$0 | \$0
\$0 | \$6,114
\$0 | | | | 30% | 120 1115 | 0 days | FII 4/ I I/U3 | 111u 5/22/03 | ΦΟ | ΦΟ | φυ | ΦО | | Not
Sched | | | | | | | | | | | | | to the MPC preproduction. | | | | | | | | | | | 1.1.1.5.15 | | | Prepro | duction J | PC Submission | ın | \$0 | | | | | 1.1.1.5.16 | | | | | : manufacturin | | 3,750 | | | | | 1.1.1.5.10
ID | Resource Name | Jnits W | ork Dela | | | • | • | seline Cost Act | t. Cost Re | m. Cost | | 1 | FNALEQ | | hrs 0 day | , | | | 2,500 | \$0 | | \$22,500 | | 3 | FNALCont | | hrs 0 day | , | | | 1,250 | \$0 | | \$11,250 | | Not | es | | | | | | | | | | | Gener | al: | | | | | | | | | | | We ne
Cost: | ed 10 (preproduction)+5 fo | r testing setu | ıps including s | spares. | | | | | | | | \$600 € | each for FR4 boards | | | | | | | | | | | | each for components and lo
322,500 | ading and te | sting (Enginee | ering Estimat | ie). | | | | | | | 1.1.1.5.17 | | | Pr | reproducti | on JPC: testin | ıg \$1 [.] | 1,756 | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cos | t Act. Cos | t Rem. Cost | | 7 | Elect. Engineer | 25% | 80 hrs | 0 days | Mon 6/23/03 | | . , | | | | | 9 | Elect. Technician | 100% | 320 hrs | 0 days | Mon 6/23/03 | | . , | • | | . , | | 12 | Research Associate | e 50% | 160 hrs | 0 days | Mon 6/23/03 | Mon 8/18/0 |)3 \$0 | \$0 |) \$(| \$0 | | WBS | | | | Name | Э | | | |) | Cost | | | | | | | |----------------------|------------------------------------|--|--------------|-----------|--------|----------|-----------------------|-----------|-------------|---------|------------|------------|--------|----------|-------------|-----------| | | n .IF | PC: testing" continu | ıed | | | | | | | | | | | | | | | • | Note | ŭ | .00 | | | | | | | | | | | | | | | L | | and basic testing done of | | | | | | | | | | | | | | | | 1.1.1.5. | 18 | | | | Prep | roductio | n JPC ava | ailable | | | \$0 | | | | | | | _ | Note | s | | | | | | | | | | | | | | | | L | ag tim | e of 20days for loading a | nd testing. | | | | | | | | | | | | | | | 1.1.1.5. | 19 | | | I | Prepro | duction | JPC: eval | uation | | \$17,6 | 34 | | | | | | | _ | ID | Resource Name | Unit | s W | ork | Delay | Star | | Fini | ish | Cost | Baselin | e Cost | Act. Co | st F | Rem. Cost | | _ | 7 | Elect. Engineer | 25 | |) hrs | 0 days | Tue 7/2 | | Tue 10 | | \$6,114 | | \$0 | | \$0 | \$6,114 | | | 9 | Elect. Technician | 100 |
|) hrs | 0 days | Tue 7/2 | | Tue 10 | | \$11,520 | | \$0 | | \$0 | \$11,520 | | | 12 | Research Associa | te 50° | % 240 |) hrs | 0 days | Tue 7/2 | 2/03 | Tue 10 | /14/03 | \$0 | | \$0 | ; | \$ 0 | \$0 | | 1.1.1.5. | 20 | | | Prod | uction | JPC: de | esign and | layout | | \$2,0 | 38 | | | | | | | _ | ID | Resource Name | Unit | | rk [| Delay | Start | | Finis | | | Baseline C | ost A | ct. Cost | Rem | n. Cost | | | 7 | Elect. Engineer | 25% | | | , | Wed 10/8 | | Tue 11/4 | | \$2,038 | | \$0 | \$0 | , | \$2,038 | | | 12 | Research Associa | te 50% | 6 80 I | nrs C |) days | Wed 10/8 | 3/03 | Tue 11/4 | 4/03 | \$0 | | \$0 | \$0 | | \$0 | | _ | Note | S | | | | | | | | | | | | | | | | Li | | le:
to the MPC production lag
sk is contingency. | yout. | | | | | | | | | | | | | | | 1.1.1.5.
1.1.1.5. | 21 | n e comingorioy. | | P | | | n JPC go
: manufac | | | \$135,0 | \$0
000 | | | | | | | | ID | Resource Name | Units | Work | Delay | / 5 | Start | Fir | nish | Cos | t Base | line Cost | Act. C | ost Re | m. Co | st | | _ | 1 | FNALEQ | | 0 hrs | 0 day | s Tue | 11/4/03 | Tue 1 | 1/4/03 | \$90,0 | 00 | \$0 | | \$0 | \$90,00 | 00 | | | 3 | FNALCont | 0% | 0 hrs | 0 day | s Tue | 11/4/03 | Tue 1 | 1/4/03 | \$45,0 | 00 | \$0 | | \$0 | \$45,00 |)0 | | | Note | s | | | | | | | | | | | | | | | | | enera
/ e nee
ost:
600 ea | | ngineering l | Estimate) | | | already durir | ng pre-pi | roduction). | | | | | | | | Total \$90,000 | WBS | | | 1 | Name | | | Cos | st | | | | |---------|--------------------|----------------------------------|-------------|----------------|-----------|----------------|------------|----------|----------------------|-----------|-----------| | 1.1.1.5 | 5.23 | | | | Producti | on JPC: testir | ng \$2 | 29,390 | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 7 | Elect. Engineer | 25% | 200 hrs | 0 days | Fri 12/5/03 | Thu 5/6/04 | \$10,190 | \$0 | \$0 | \$10,190 | | | 9 | Elect. Technician | 100% | 800 hrs | 0 days | Fri 12/5/03 | Thu 5/6/04 | \$19,200 | \$0 | \$0 | \$19,200 | | | 12 | Research Associate | 50% | 400 hrs | 0 days | Fri 12/5/03 | Thu 5/6/04 | \$0 | \$0 | \$0 | \$0 | | | Note | es | | | | | | | | | | | | Labor: | | | | | | | | | | | | | | g and basic testing done on a | | | | | | | | | | | | I nis is
Schedi | FNAL labor for more extensivule: | e testing o | r tne card. | | | | | | | | | | | ould test 3 boards/week = 16 v | veeks= 80d | d | 1.1.1.5 | 5.24 | | | F | roduction | n JPC Availab | le | \$0 | | | | | | Note | es | | | | | | | | | | | | Schedu | | <u>-</u> | | | | | | | | | | | Lag tim | ne of 40 days includes 20d for | getting the | e first boards | tested. | | | | | | | | 1.1.1.5 | 5 25 | | | P | roduction | JPC Comple | te | \$0 | | | | | | | | | | | | | | | | | | 1.1 | .1.6 | | | | | Junction Card | ds \$13 | 35,934 | | | | Notes This card is linked to the finilization of the mechanical structure which dictates dimensions and support. This is the reason for having 2 prototypes. We conservatively assume we need a card and not just connectors. #### Runs: - 1. Prototype#1 (just functionality) - 2. Prototype#2 (specified for the final mechanical design) - 3. Production - 1 JC per stave + L0 Need 180 (Outer) + 24 (L0) = 204 Junction Cards for the project. | 1.1.1.6 | .1 | | Prototy | ype#1 JC: | specs, de | esign and layo | ut \$7, | 495 | | | | | |---------|----|--------------------|---------|-----------|-----------|----------------|-------------|---------|----------------------|-----------|-----------|--| | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | | 7 | Elect. Engineer | 25% | 100 hrs | 0 days | Wed 6/5/02 | Wed 8/14/02 | \$5,095 | \$0 | \$0 | \$5,095 | | | | 9 | Elect. Technician | 25% | 100 hrs | 0 days | Wed 6/5/02 | Wed 8/14/02 | \$2,400 | \$0 | \$0 | \$2,400 | | | | 12 | Research Associate | 50% | 200 hrs | 0 davs | Wed 6/5/02 | Wed 8/14/02 | \$0 | \$0 | \$0 | \$0 | | This is a passive card (or just a simple connector) that allows the cable transition from inside to outside of the tracking volume (it's roughly located where we now have the Junction Cards for runiia). It should not have any components but it could have some power filtering. | WBS | | | Name | | | C | ost | | | | | | |-----------------------|---|---------------|------------------|---------------|----------------------------|------------------|-----------------|----------|--------------|------------|-----------------|------------------------| | "Prototype#1 JC: | specs, design and la | avout" coi | ntinued | | | | | | | | | | | Note | | ., | | | | | | | | | | | | Schedu
Linked | ıle:
to the MPC and JPC layou | t. | | | | | | | | | | | | 1.1.1.6.2 | | | | | JC Submiss | | \$0
\$0,000 | | | | | | | 1.1.1.6.3
ID | Resource Name I | Jnits W | ork Delay | • | manufactu
tart | ring
Finish | \$9,000
Cost | | eline Cost | Act. C | Cost Bon | n. Cost | | 2 | FNALR&D | | hrs 0 day | | | Ved 8/14/02 | \$6,000 | | \$0
\$0 | ACI. C | | \$6,000 | | 3 | FNALCont | | hrs 0 day | | | Ved 8/14/02 | \$3,000 | | \$0 | | • | \$3,000 | | Note | es | | | | | | | | | | | | | Cost: | il:
ed 1 per stave. So we woul
er FR4 board and compone | ents (Engine | | | ing and tes | iing | \$5,878 | | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | (| Cost | Baseline C | Cost A | Act. Cost | Rem. Cost | | 7 | Elect. Engineer | 25% | 40 hrs | 0 days | Fri 9/13/02 | | | 2,038 | | \$0 | \$0 | \$2,038 | | 9 | Elect. Technician | 100% | 160 hrs | 0 days | Fri 9/13/02 | | | 3,840 | | \$0
©0 | \$0
\$0 | \$3,840 | | 12 | Research Associate | e 50% | 80 hrs | 0 days | Fri 9/13/02 | 2 Thu 10/10 | 1/02 | \$0 | | \$0 | \$0 | \$0 | | Note Labor: this is t | es
he estimate for loading and | I testing. | | | | | | | | | | | | 1.1.1.6.5 | | | P | rototype# | 1 JC Availa | ıble | \$0 | | | | | | | Note | | | | | | | | | | | | | | JPC ar | pose JPC availability 3 wee
e NOT formally part of our
me of the 1st milestone to | 1st project r | nilestone (stave | electrical te | st) since the st | ave can be reado | out without | the JPC. | However we s | till would | like to have th | ne first JPC available | | 1.1.1.6.6 | | | | | JC: evalua | | \$3,057 | | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | | Cost | Baseline | | Act. Cost | | | 7
12 | Elect. Engineer
Research Associate | 25%
e 50% | | , | Fri 10/11/0
Fri 10/11/0 | | | \$3,057 | | \$0
\$0 | \$0
\$0 | \$3,057
\$0 | | WBS | | | | Name | | | | C | ost | | | | | | | |--------|----------------|---------------------------------|--------------|---------------|-----------|--------------|--------|------------|--------|-------------|-------------|------------|---------|------------|-----------| | | 1.6.7 | | | | Prototy | ype#2 JC: d | esigr | | \$2,03 | 38 | | | | | | | | ID | Resource Name | Units | Work | Delay | Start | Ū | Finish | า | Cost | Baseline | Cost | Act. | Cost | Rem. Cost | | | 7 | Elect. Engineer | 25% | 40 hrs | 0 days | Mon 12/16 | 6/02 | Wed 1/2 | 2/03 | \$2,038 | | \$0 | | \$0 | \$2,038 | | | 12 | Research Associate | 50% | 80 hrs | 0 days | Mon 12/16 | 6/02 | Wed 1/2 | 2/03 | \$0 | | \$0 | | \$0 | \$0 | | | Note | es | | | | | | | | | | | | | | | | Sched | | | | | | | | | | | | | | | | | Linkea | to the finilization of the mech | ianicai stru | cture aesign. | | | | | | | | | | | | | 1.1. | 1.6.8 | | | Pr | ototype# | 2 JC Submi | ssior | ነ | (| \$0 | | | | | | | 1.1. | 1.6.9 | | | Protot | type#2 J0 | C: manufact | uring | 3 | \$9,00 | 00 | | | | | | | | ID | Resource Name Ur | nits W | ork Dela | ay | Start | F | inish | Cos | st Bas | eline Cost | Act. | Cost | Ren | n. Cost | | | 2 | | 0% 0 | hrs 0 da | iys We | d 1/22/03 | Wed | 1/22/03 | \$6,0 | | \$0 | | \$0 | | \$6,000 | | | 3 | FNALCont | 0% 0 | hrs 0 da | ıys We | d 1/22/03 | Wed | 1/22/03 | \$3,0 | 00 | \$0 | | \$0 | | \$3,000 | | | Note | | | | | | | | | | | | | | | | | We ne
Cost: | ed 1 per stave. So we would | build 10 as | prototypes. | | | | | | | | | | | | | | | er FR4 board and componen | its (Engine | ering Estimat | e) | 1.1.1 | 6.10 | | P | rototype# | 2 JC: Lo | ading and te | esting |) | \$5,87 | 78 | | | | | | | | ID | Resource Name | Units | Work | Delay | Start | | Finish | h | Cost | Baseline | Cost | Act. | Cost | Rem. Cost | | | 7 | Elect. Engineer | 25% | 40 hrs | , | | | Wed 3/1 | | \$2,038 | | \$0 | | \$0 | \$2,038 | | | 9 | Elect. Technician | 100% | 160 hrs | , | | | Wed 3/1 | | \$3,840 | | \$0
©0 | | \$0
\$0 | \$3,840 | | | 12 | Research Associate | 50% | 80 hrs | 0 days | Thu 2/20 | //03 | Wed 3/1 | 9/03 | \$0 | | \$0 | | \$0 | \$0 | | | Note | es | | | | | | | | | | | | | | | | Labor: | the estimate for loading and to | estina. | | | | | | | | | | | | | | | | | 3 | | | | | | | | | | | | | | 1.1.1. | .6.11 | | | | Prototype | e#2 JC Ava | ilable | 9 | 3 | \$ 0 | | | | | | | 1.1.1. | | | | | | #2 JC evalu | | | \$2,03 | | | | | | | | 1.1.1. | ID | Resource Name | Units | Work | Delay | #2 3C evalu | iatioi | Finish | | | Baseline Co | act / | Act. Co | oct I | Rem. Cost | | | 7 | Elect. Engineer | 25% | 40 hrs | 0 days | Tue 7/22/0 | 3 1 | Mon 8/18/0 | | 2,038 | | \$0 | | \$0 | \$2,038 | | | 12 | Research Associate | 50% | 80 hrs | 0 days | Tue 7/22/0 | | Mon 8/18/0 | | \$0
\$0 | | \$0
\$0 | | \$0
\$0 | \$0 | | | ID | Resource Name | Units | | | | | Finish | Cost | Baseline Cos | | | |------------------------------------|---
---|-----------------------------|---------------------|-----------------------------------|--------------------------------------|--|------------------------------------|-----------------------------|--------------|------------|----------------------------| | | 7
12 | Elect. Engineer
Research Associate | 25%
50% | | | | | Thu 12/4/03
Thu 12/4/03 | | \$
\$ | | \$0 \$2,038
\$0 \$0 | | | Note | | 3070 | 00 111 | o day | 3 WCG 11/ | 3/03 | 1110 12/4/00 | , φυ | Ψ | • | φο | | So | chedu | ıle: | | | | | | | | | | | | La | ayout | can start when the MPC, JP | C, cables | and mech | anical struc | ture have been f | inalized. | | | | | | | 1.1.1.6.1 | 14 | | | | Prod | uction JC go | ahead | | \$0 | | | | | 1.1.1.6.1 | 15 | | | P | | JC: manufa | | \$6 | 6,000 | | | | | | ID | Resource Name Ur | nits W | | Delay | Start | · | • | • | aseline Cost | Act. Cost | Rem. Cost | | | 1 | | | | | hu 12/4/03 | Thu 1 | | 4,000 | \$0 | \$0 | \$44,000 | | | 3 | | | | , | hu 12/4/03 | | | 2,000 | \$0 | \$0 | \$22,000 | | Co
Ne | | 04 + spares = 220 | nts (Engi | neering Es | timate) | | | | | | | | | Co
Ne
\$2 | ost:
eed 2
200 fo
otal \$4 | | nts (Engi | | | _oading and | testing | \$2 | 23,512 | | | | | Co
Ne
\$2
To | ost:
eed 2
200 fo
otal \$4 | 04 + spares = 220
or FR4 boards, and compone | nts (Engi | Produc | tion JC: | Loading and
ay Sta | _ | \$2
Finish | :3,512
Cost | Baseline Cos | st Act. Co | st Rem. Cost | | Co
Ne
\$2
To
1.1.1.6.1 | ost:
eed 2
200 fo
otal \$4 | 04 + spares = 220
or FR4 boards, and compone
44,000 | | Produc | tion JC: | ay Sta | rt | | • | Baseline Cos | | st Rem. Cost
50 \$8,152 | | Co
Ne
\$2
To
1.1.1.6.1 | ost:
eed 2
200 fc
otal \$4
16
ID
7 | 04 + spares = 220 or FR4 boards, and compone 44,000 Resource Name Elect. Engineer Elect. Technician | Units
25%
100% | Product Works 160 F | etion JC: rk De nrs 0 da nrs 0 da | ay Sta
ays Fri 1/1
ays Fri 1/1 | rt
6/04 ⁻
6/04 ⁻ | Finish
Thu 5/6/04
Thu 5/6/04 | Cost
\$8,152
\$15,360 | \$(
\$(|) § | \$8,152
50 \$15,360 | | Co
Ne
\$2
To
1.1.1.6.1 | ost:
eed 2
200 fc
otal \$4
16
ID | 04 + spares = 220 or FR4 boards, and compone 44,000 Resource Name Elect. Engineer | Units | Product Works 160 F | etion JC: rk De nrs 0 da nrs 0 da | ay Sta
ays Fri 1/1
ays Fri 1/1 | rt
6/04 ⁻
6/04 ⁻ | Finish
Thu 5/6/04 | Cost \$8,152 | \$0 |) § | \$8,152 | | To
Ne
\$2
To
1.1.1.6.1 | ost:
eed 2
200 fc
otal \$4
16
ID
7
9
12
Note | 04 + spares = 220 or FR4 boards, and compone 44,000 Resource Name Elect. Engineer Elect. Technician Research Associate | Units
25%
100% | Product Works 160 F | etion JC:
rk De
nrs 0 da | ay Sta
ays Fri 1/1
ays Fri 1/1 | rt
6/04 ⁻
6/04 ⁻ | Finish
Thu 5/6/04
Thu 5/6/04 | Cost
\$8,152
\$15,360 | \$(
\$(|) § | \$8,152
50 \$15,360 | | To No. 1.1.1.6.1 | ost:
eed 2
200 fc
otal \$4
16
ID
7
9
12
Note | 04 + spares = 220 or FR4 boards, and compone 44,000 Resource Name Elect. Engineer Elect. Technician Research Associate | Units
25%
100%
50% | Product Works 160 F | etion JC:
rk De
nrs 0 da | ay Sta
ays Fri 1/1
ays Fri 1/1 | rt
6/04 ⁻
6/04 ⁻ | Finish
Thu 5/6/04
Thu 5/6/04 | Cost
\$8,152
\$15,360 | \$(
\$(|) § | \$8,152
50 \$15,360 | | To No. 1.1.1.6.1 | ost:
eed 2
200 fc
otal \$4
16
ID
7
9
12
Note | 04 + spares = 220 or FR4 boards, and compone 44,000 Resource Name Elect. Engineer Elect. Technician Research Associate | Units
25%
100%
50% | Product Works 160 F | etion JC:
rk De
nrs 0 da | ay Sta
ays Fri 1/1
ays Fri 1/1 | rt
6/04 ⁻
6/04 ⁻ | Finish
Thu 5/6/04
Thu 5/6/04 | Cost
\$8,152
\$15,360 | \$(
\$(|) § | \$8,152
50 \$15,360 | We will replace all cables going from the silicon detector to the DAQ and Power Supplies racks. There are 2 sets of these cables: • from the mini Port Card (end of stave) to the Junction Port Card Notes | WBS | | | Nam | е | | (| Cost | | | | | | |--|--|---|---|--|---|---|--|-------------------------------|-------------------------------|--------------------|-------------------------------|------------------------| | "Cables" contin | ued | | | | | | | | | | | | | No | tes | | | | | | | | | | | | | • fr | om the Junction Port Card | to the rack | ĸs. | | | | | | | | | | | 1.1.1.7.1 | | | | Cal | oles from MPC | to JPC | \$173,371 | | | | | | | | tes | | | | | | | | | | | | | | e are in reality 2 sets of ca | | م دام ا | tion oard (a | ianal , nawar) and a | a accord act from th | a lunation a | and to the luncti | on Dortoord | (aianal ı m | | | | | set from the end of the MF
set is about 3 feet long | C pig-tali to | o the Junct | lion card (s | ignai + power) and a | a second set from the | e Junction C | ard to the Juncti | on Portcard | (signai + p | ower). | | | Seco | nd set is about 9 feet long | | | | | | | | | | | | | | Junction Card connects the
oduction we will need 180* | | ts of cables | 1.1.1.7.1.1 | | Finalize | cables a | nd conne | ectors for miles | tone#1 | \$4,076 | | | | | | | ID | Resource Name | Uni | its W | ork D | elay Star | rt Finis | h (| Cost Base | line Cost | Act. C | Cost | Rem. Cost | | 7 | Elect. Engineer | 25 | % 80 | hrs 0 | days Tue 2/1 | 9/02 Mon 4/1 | 5/02 \$4 | ,076 | \$0 | | \$0 | \$4,076 | | | | -1 | 0/ 400 | \ h=0 | doi/o Tuo 0/4 | 0/00 Man 4/4 | E/02 | \$0 | \$0 | | ΦO. | ФО. | | 12 | Research Associa | ate 50 | % 160 | hrs 0 | days Tue 2/1 | 9/02 Mon 4/1 | 5/02 | φυ | ΦU | | \$0 | \$0 | | | | ate 50 | % 160 | nrs o | days Tue 2/1 | 9/02 IVION 4/ I | 5/02 | ΦΟ | ΦΟ | | \$ 0 | \$0 | | No | tes | | | | • | | -, | • | ΦО | | φU | \$0 | | No | | | in the fina | ıl version siı | • | I we are not using th | e JPC nece | ssarely. | ΦО | | ΦU | \$ 0 | | No
Thes
1.1.1.7.1.2 | tes
e are not the same cables | we will use | in the fina
F | l version si | nce for milestone #1 | I we are not using th | e JPC nece
\$7,500 | ssarely. | | · Cost | | | | Nc
Thes
1.1.1.7.1.2
ID | tes
e are not the same cables
Resource Name | we will use | in the fina
F
Work | l version si
Procure o
Delay | nce for milestone #1
cables for miles
Start | I we are not using th
tone#1
Finish | e JPC nece
\$7,500
Cost | ssarely. | Cost Act | Cost | Rem. | Cost_ | | No
Thes
1.1.1.7.1.2 | tes
e are not the same cables | we will use | in the fina
F
Work
0 hrs | l version si | nce for milestone #1 | I we are not using th | e JPC nece
\$7,500 | ssarely. | | Cost
\$0
\$0 | Rem. | | | 1.1.1.7.1.2
ID
2 | Resource Name FNALR&D FNALCont | we will use Units 0% | in the fina
F
Work
0 hrs | l version si
Procure o
Delay
0 days | nce for milestone #1
cables for miles
Start
Mon 4/15/02 | we are not using th
tone#1
Finish
Mon 4/15/02 | e JPC nece
\$7,500
Cost
\$5,000 | ssarely. | Cost Act | \$0 | Rem. | Cost | | 1.1.1.7.1.2
ID
2
3 | Resource Name FNALR&D FNALCont | we will use Units 0% 0% | Work 0 hrs 0 hrs | Procure of Delay 0 days 0 days | cables for miles
Start
Mon 4/15/02
Mon 4/15/02 | we are not using the
tone#1
Finish
Mon 4/15/02
Mon 4/15/02 | e JPC nece
\$7,500
Cost
\$5,000
\$2,500 | ssarely. Baseline C | Cost Act
\$0
\$0 | \$0
\$0 | Rem.
\$9
\$2 | Cost | | 1.1.1.7.1.2
ID
2
3
No
Thes | Resource Name FNALR&D FNALCont | we will use Units 0% 0% cables from | Work O hrs O hrs | Procure of Delay 0 days 0 days to the JPC | cables for miles Start Mon 4/15/02 Mon 4/15/02 since the JPC may | we are not using the
tone#1
Finish
Mon 4/15/02
Mon 4/15/02 | e JPC nece
\$7,500
Cost
\$5,000
\$2,500 | ssarely. Baseline C | Cost Act
\$0
\$0 | \$0
\$0 | Rem.
\$9
\$2 | Cost | | No
Thes
 1.1.1.7.1.2
 ID
 2
 3
 No
 Thes
 Neec
 Cost | Resource Name FNALR&D FNALCont tes e are not necessarely the 5 sets (4m long) with con | Units 0% 0% cables from | Work O hrs O hrs | Procure of Delay 0 days 0 days to the JPC | cables for miles Start Mon 4/15/02 Mon 4/15/02 since the JPC may | we are not using the
tone#1
Finish
Mon 4/15/02
Mon 4/15/02 | e JPC nece
\$7,500
Cost
\$5,000
\$2,500 | ssarely. Baseline C | Cost Act
\$0
\$0 | \$0
\$0 | Rem.
\$9
\$2 | Cost | | No
Thes
1.1.1.7.1.2
ID
2
3
No
Thes
Neec
Cost
\$1,00 | Resource Name FNALR&D FNALCont tes e are not necessarely the 5 sets (4m long) with con | Units 0% 0% cables from | Work O hrs O hrs | Procure of Delay 0 days 0 days to the JPC | cables for miles Start Mon 4/15/02 Mon 4/15/02 since the JPC may | we are not using the
tone#1
Finish
Mon 4/15/02
Mon 4/15/02 | e JPC nece
\$7,500
Cost
\$5,000
\$2,500 | ssarely. Baseline C | Cost Act
\$0
\$0 | \$0
\$0 | Rem.
\$9
\$2 | Cost | |
No
Thes
1.1.1.7.1.2
ID
2
3
No
Thes
Neec
Cost
\$1,00 | Resource Name FNALR&D FNALCont tes e are not necessarely the 5 sets (4m long) with con | Units 0% 0% cables from | Work O hrs O hrs | Procure of Delay O days O days to the JPC | cables for miles Start Mon 4/15/02 Mon 4/15/02 since the JPC may | I we are not using the stone#1 Finish Mon 4/15/02 Mon 4/15/02 not be part of milest | e JPC nece
\$7,500
Cost
\$5,000
\$2,500 | ssarely. Baseline C | Cost Act
\$0
\$0 | \$0
\$0 | Rem.
\$9
\$2 | Cost | | No
Thes
1.1.1.7.1.2
ID
2
3
No
Thes
Need
Cost
\$1,00
Total | Resource Name FNALR&D FNALCont tes e are not necessarely the 5 sets (4m long) with con | Units 0% 0% cables from | Work O hrs O hrs | Procure of Delay O days O days to the JPC | cables for miles Start Mon 4/15/02 Mon 4/15/02 since the JPC may estone#1 | I we are not using the stone#1 Finish Mon 4/15/02 Mon 4/15/02 not be part of milest | e JPC nece
\$7,500
Cost
\$5,000
\$2,500
one#1. Thes | Baseline C | Sost Act
\$0
\$0
\$0 | \$0
\$0 | Rem. \$5 \$2 tone #1 | Cost | | No
Thes
1.1.1.7.1.2
ID
2
3
Mo
Thes
Neec
Cost
\$1,00
Total | Resource Name FNALR&D FNALCont tes e are not necessarely the 5 sets (4m long) with con 00 per set (Engineering Es \$5,000 | units 0% 0% cables from nectors for timate) Units | Work O hrs O hrs o hrs the MPC testing sta | Procure of Delay O days O days to the JPC aves for mile | cables for miles Start Mon 4/15/02 Mon 4/15/02 since the JPC may estone#1 esting for milest Start | tone#1 Finish Mon 4/15/02 Mon 4/15/02 not be part of milester | e JPC nece
\$7,500
Cost
\$5,000
\$2,500
one#1. Thes
\$1,920
Cos | Baseline C se are just "funct | Sost Act
\$0
\$0
\$0 | \$0
\$0 | Rem.
\$8
\$2
tone #1 | Cost
5,000
2,500 | | WBS | | | | Name | | | Cost | | | | | |---------|-------|--------------------|---------|-------------|-----------|---------------|-------------|---------|---------------|-----------|-----------| | 1.1.1.7 | '.1.5 | | Finaliz | e productio | on cables | and connector | s \$8, | 994 | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 7 | Elect. Engineer | 25% | 120 hrs | 0 days | Fri 11/15/02 | Thu 2/20/03 | \$6,114 | \$0 | \$0 | \$6,114 | | | 9 | Elect. Technician | 25% | 120 hrs | 0 days | Fri 11/15/02 | Thu 2/20/03 | \$2,880 | \$0 | \$0 | \$2,880 | | | 12 | Research Associate | 50% | 240 hrs | 0 days | Fri 11/15/02 | Thu 2/20/03 | \$0 | \$0 | \$0 | \$0 | Schedule: After the first DAQ chain has been tested, we can finilize the cables and connectors. These are now the prototype/preproduction cables. | 1.1.1.7. | 1.6 | MPC-JP | | | | Connectors F | | \$ | 0 | | | |----------|-----|---------------|-------|-------|--------|-----------------|-------------|----------|---------------|-----------|-----------| | 1.1.1.7. | 1.7 | | | P | | ables for miles | | \$21,55 | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | - | 2 | FNALR&D | 0% | 0 hrs | 0 days | Fri 5/23/03 | Fri 5/23/03 | \$14,367 | \$0 | \$0 | \$14,367 | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Fri 5/23/03 | Fri 5/23/03 | \$7,184 | \$0 | \$0 | \$7,184 | #### Notes General: These are the prototype/preproduction cables. Cost Based on quotation XXXX #### 1. Signal cable: we'll buy spools of twisted pairs @ \$263.00 for 1000 feet. One signal cable will have 25 pairs. Each complete cable set per MPC (to and from the JC) is 25*(3'+9')=300 feet at 0.263 per foot = \$80 per set of signal cables (covers 1 MPC worth). Termination of signal cables is done outside FNAL and price depends on quantity: terminating 1-9 cables is \$144 per termination (4 terminations per set) terminating 10-24 cables is \$109 per termination Total price per set (1 MPC worth) is then \$80 + \$(4*109) = \$516 per set. ### 2. Power Cable: For both power cables going to and coming from the Junction card the price is the same as for production. \$70 per set. #### 3. HV cable: we assume that the HV cable is the same as the Signal Cable. This is achieved by simply adding 4 more conductors to the signal cable. Total to be added is 4*(3'+9')=48 feet at 0.263 per foot = \$12.624 per set of HV cable (covers 1 MPC worth). Termination costs are included already in the signal cables. In preproduction we'll make 24 MPC worth of such cables. Total cost is is 24*(70+516+12.624) = 14.367 K\$ | WBS | } | | | Name | · | | Co | ost | | | | |---------|----------------|--|-------------|--------------|----------------|-------------------------------|---------------|----------|---------------|-----------|-----------| | 1.1.1 | .7.1.8 | | | | | cable te | | \$1,920 | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 9 | Elect. Technician | 50% | 80 hrs | 0 days | Tue 7/22/03 | Mon 8/18/03 | \$1,920 | \$0 | \$0 | \$1,920 | | | Not | es | | | | | | | | | | | | Labor: | nation and testing will be d | lone at the | company F | Here is just (| considered the final | check at FNAI | | | | | | | | nation and testing will be e | | | | | | | | | | | 1.1.1 | | | | | | tion cables ava | | \$0 | | | | | 1.1.1.7 | | | Prod | duction g | o ahead o | on MPC -JPC o | ables | \$0 | | | | | | Not
Sched | | | | | | | | | | | | | | to the test on the preprodu | uction DAC | Q chain. | | | | | | | | | 1.1.1.7 | '.1.11 | | | Prod | curement | of MPC-JPC o | ables \$ | 121,650 | | | | | | ID | Resource Name | Units | _ | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 1 | FNALEQ | 0% | 0 hrs | 0 days | Tue 10/14/03 | Tue 10/14/03 | \$81,100 | \$0 | \$0 | \$81,100 | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Tue 10/14/03 | Tue 10/14/03 | \$40,550 | \$0 | \$0 | \$40,550 | | | Not | es | | | | | | | | | | | | Cost:
Based | on quotations | | | | | | | | | | | | | • | | | | | | | | | | | | | ction costs is (test will be on the cast of o | | | | | | | | | | | | cab | le termination (2) \$77 | .00 per ter | mination (+d | connector+la | abor) | | | | | | | | cab | | .00 per ter | mination (+d | connector+la | | | | | | | | | | ver cable (MPC to JC) \$30
ver cable (JC to JPC) \$40 | | | | | | | | | | | | 5. HV | (JC to JPC) included in the | he signal c | ables as 4 e | extra conduc | , iabbi and connecti
ctors | ors) | | | | | | | 6. HV | (MPC to JC) included in | the signal | cables as 4 | extra condu | uctors | | | | | | | | | cost is (180 sets needed + | | | | | | | | | | | | 200 *(| (9'+3')*8.113 + 77 * 4) + 7 | 70) = 200* | 405.356 = \$ | 81,071.20 | | | | | | | | 1.1.1.7 | '.1.12 | | | | | cable te | esting | \$5,760 | | | | | | ID | Resource Name | Units | Work | Delay | | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 9 | Elect. Technician | 50% | 240 hrs | 0 days | Fri 12/12/03 | 3 Thu 3/18/04 | \$5,760 | \$0 | \$0 | \$5,760 | | | Not | es | | | | | | | | | | | | Labor: | | | | | | | | | | | Basic tests will be done by the manufacturer. At FNAL just the final tests prior to intallation. | WBS | | | Nar | ne | | | | | Cost | | | | | | | |-------------------------|---|--|---------------|-----------------|------------|--------------------|----------|------------------|--------------------|------------|-----------|--------|--------|------|-----------| | "cable testing" | continued | | | | | | | | | | | | | | | | | ites | | | | | | | | | | | | | | | | Sche | | | . 41 4: | - | | | | | | | | | | | | | A leg | time of 40 days has been | added froi | n the time | or procur | ement. | | | | | | | | | | | | 1.1.1.7.1.13 | |
| MPC- | JPC prod | duction | cables av | vailabl | е | \$ | 60 | | | | | | | 1.1.1.7.1.14 | | | | Prod | duction | cables co | mplet | е | \$ | 80 | | | | | | | _Nc | tes | | | | | | | | | | | | | | | | | ys lag time allowed for add
need 200 sets for the detec | | ctors and | testing. | | | | | | | | | | | | | 1.1.1.7.2 | | | | Cal | oles fro | m JPC to | Crate | S | \$147,17 | 7 0 | | | | | | | No. | ites | | | | | | | | | | | | | | | | 3. Hi
4. se
The I | wer (JPC to Power Supply
gh Voltage (JPC to Power
nsing wire for the LV powe
High Voltage cable and se
length is about 60 feet. | Supply)
er (JPC to l
nse cable o | could be t | he same a | | ver cable (all | | | pplies).
\$4,07 | 7 6 | | | | | | | ID | Resource Name | Un | its V | Vork | Delay | Sta | rt | Finis | sh | Cost | Baseline | Cost | Act. (| Cost | Rem. Cost | | 7 | Elect. Engineer | | | | 0 days | | | Mon 4/ | 15/02 | \$4,076 | | \$0 | | \$0 | \$4,076 | | 12 | Research Associa | ate 50 |)% 16 | 0 hrs | 0 days | Tue 2/2 | 19/02 | Mon 4/ | 15/02 | \$0 | | \$0 | | \$0 | \$0 | | No | tes | | | | | | | | | | | | | | | | Sche | | | | | | 126 | | | | | | | | | | | IInke | | re not tne i | inai cabie | s, just san | ne functio | nality | | | | | | | | | | | | d to milestone #1. These a | | | | | | | | | | | | | | | | 1.1.1.7.2.2 | i to milestone #1. These a | | | Procure | cables | for miles | tone # | 1 | \$7,50 |)0 | | | | | | | 1.1.1.7.2.2
ID | | Units | Work | | | for miles
Start | | 1
inish | \$7,50
Cost | | line Cost | Act. (| Cost | Rem. | Cost | | <u>ID</u> | Resource Name
FNALR&D | Units
0% | Work
0 hrs | Delay
0 days | s Tue | Start
4/16/02 | F
Tue | inish
4/16/02 | Cost \$5,000 | Base | \$0 | Act. (| \$0 | \$5 | 5,000 | | ID | Resource Name | Units | Work | Delay | s Tue | Start | F
Tue | inish | Cost | Base | | Act. | | \$5 | | | ID 2 3 | Resource Name
FNALR&D | Units
0% | Work
0 hrs | Delay
0 days | s Tue | Start
4/16/02 | F
Tue | inish
4/16/02 | Cost \$5,000 | Base | \$0 | Act. | \$0 | \$5 | 5,000 | Cost: \$1,000 per set (Engineering Estimate) Total \$5,000 | WDC | | | | Nome | | | 0 | | | | | | |----------|--|-------------------------------------|----------|---------------------------|--------------|--------------------|--------------|----------------|---------------|------------|-------------|--| | WBS | | | | Name | | | Cos | 3 T
 | | | | | | 1.1.1.7. | 2.3 | | | С | able testii | ng for milestone | e #1 \$ | \$1,920 | | | | | | | ID | Resource Name \l | Jnits | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | | 9 | Elect. Technician | 50% | 80 hrs | 0 days | Wed 6/12/02 | Wed 7/10/02 | \$1,920 | \$0 | \$0 | \$1,920 | | | | Not | es | | | | | | | | | | | | | Labor: | | | | | | | | | | | | | • | This is | for terminating cables and te | esting. | | | | | | | | | | | 1117 | 1.1.1.7.2.4 JPC-Crates cables available for milestone #1 \$0 | | | | | | | | | | | | | 1.1.1.7. | ∠. 4 | JI | - C-Ciai | ies cabie | to avallar | ie ioi iilliesione | ; # I | φυ | | | | | | 1.1.1.7. | 2.5 | | Finali | ze produ | iction cab | les and connec | tors \$ | 8,994 | | | | | | | ID | Resource Name | Units | Wor | k Dela | y Start | Finish | Cost | Baseline Cos | t Act. Cos | t Rem. Cost | | | | 7 | Elect. Engineer | 25% | 120 h | rs 0 day | /s Fri 11/15/0 | 2 Thu 2/20/0 | 3 \$6,114 | \$(|) \$(| \$6,114 | | | | 9 | Elect. Technician | 25% | 120 h | rs 0 da | /s Fri 11/15/0 | 2 Thu 2/20/0 | 3 \$2,880 | \$(|) \$(| \$2,880 | | | | 12 | Research Associate | 25% | 120 h | rs 0 da | /s Fri 11/15/0 | 2 Thu 2/20/0 | 3 \$0 | \$(|) \$(| \$0 | | | | Not | es | | | | | | | | | | | | | Sched | ule:
he first DAO chain has been | tootod w | a aan finili a | a tha aablaa | and assumestars | | | | | | | After the first DAQ chain has been tested, we can finilize the cables and connectors. These are now the prototype/preproduction cables. | 1.1.1.7. | 2.6 | | es Prod | uction C | ables and | d Connectors F | inilized | \$0 | | | | | |----------|-----|---------------|---------|----------|-----------|------------------|-------------|----------|---------------|-----------|-----------|--| | 1.1.1.7. | 2.7 | | | | | ables for milest | | \$15,750 | | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | | 2 | FNALR&D | 0% | 0 hrs | 0 days | Thu 2/20/03 | Thu 2/20/03 | \$10,500 | \$0 | \$0 | \$10,500 | | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Thu 2/20/03 | Thu 2/20/03 | \$5,250 | \$0 | \$0 | \$5,250 | | ### Notes These are prototype/preproduction cables to be used fro the preproduction milestone. Cost: Based on the price of the IIa project. Cost includes terminated cables + connectors + Labor. We assume here all separate cables. Need 5 sets for preproduction + 2 spare = 7 sets 6 cables for signals (5 data, 1 is control and clocks), \$170*6 = \$1,020 per JPC 1 cable for HV, \$50 per JPC 1 cable for power \$260 per JPC 1 cable for sensing \$170 per JPC Total is \$1,500 per JPC set. With we have 10.5 K\$ | | | | | | cable | testing | \$1,920 | | | | |---------------|----------------------------------|--------------|-------------|-----------|-----------------|-------------|--------------------|----------------------|-----------|-----------| | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 9 | Elect. Technician | 50% | 80 hrs | 0 days | Fri 4/18/03 | Thu 5/15/03 | \$1,920 | \$0 | \$0 | \$1,920 | | Not | tes | | | | | | | | | | | Labor | :
just for testing cables (no | o terminativ | n required | ١ | | | | | | | | u iio io | just for testing capies (fit |) terrimanc | ni required | <i>)</i> | | | | | | | | 1.7.2.9 | | Prep | roductio | n JPC-Cı | rates cables av | /ailable | \$0 | | | | | .7.2.10 | | Prod | luction a | o ahead (| on JPC-Crates | cables | \$0 | | | | | | | 1 100 | action g | | | | garanaan aan in ay | | | | | .7.2.11 | | | | Procu | rement of JPC | cables | \$101,250 | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | FNALEQ | 0% | 0 hrs | 0 days | Tue 9/16/03 | Tue 9/16/03 | \$67,500 | \$0 | \$0 | \$67,500 | | 1 | | 00/ | 0 hrs | 0 days | Tue 9/16/03 | Tue 9/16/03 | \$33,750 | \$0 | \$0 | \$33,750 | | 1 | FNALCont | 0% | 0 1113 | , | | | | | | | | 1
3
Not | FNALCont | | 01113 | , | | | | | | | | Not | FNALCont | | 01113 | , | | | | | | | | Not | FNALCont | | 01113 | , | | | | | | | | Not | FNALCont | | 01113 | | | | | | | | Total is \$1,500 per JPC. With 40 (needed) + 5 spares we have 67.5 K\$ 1 cable for power \$260 per JPC 1 cable for sensing \$170 per JPC | 1.1.1.7.2.1 | 12 | | | | | cable testir | ng \$ | \$5,760 | | | | |-------------|----------|----------------------------|-------------|-------------|------------|-------------------|-------------|-------------|---------------|-----------|-----------| | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | _ | 9 | Elect. Technician | 50% | 240 hrs | 0 days | Wed 11/12/03 | Thu 2/19/04 | \$5,760 | \$0 | \$0 | \$5,760 | | ı | Note | es | | | | | | | | | | | La | bor: | | | | | | | | | | | | thi | is is ju | ust for testing cables (no | termination | n required) | | | | | | | | | 1.1.1.7.2. | 13 | | | Prod | luction JP | 'C cables availab | le | \$ 0 | | | | | WBS | | | Name | | | Cost | | | | | |--------------------------------------|---|--------------------------------------|-----------------------------------|-----------------------------------|--|---|--|---------------|------------|-----------| | 1.1.1.7.2.14 | | | Produ | ction JPC | cables comple | ete | \$ 0 | | | | | Note | es. | | | | | | | | | | | | lag time allowed for addinged 40 sets for the detector. | | s and testing | J. | | | | | | | | 1.1.1.8 | | | | | FTI | VIs \$18 | 3,707 | | | | | Note | eS . | | | | | | | | | | | Old FTI
Here we | TMs are needed because we was can be easily made "ne e estimate the highest prices one FTM every 2 JPC. | ew" by simpl | ly substituting | g the old opt | eceiver for the data.
ical tx/rx part with s | andard tx/rx. | | | | | | Runs:
1. Proto
3. Prod | | | | | | | | | | | | Need 2 | 3 FTM for the project | | | | | | | | | | | 1.1.1.8.1 | | n | nodify exi | sting FTN | 1 for milestone | #1 | \$408 | | | | | ID | Resource Name | Units | | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 7 | Elect. Engineer | 5% | 8 hrs | 0 days | Tue 3/19/02 | Mon 4/15/02 | \$408 | \$0 | \$0 | \$408 | | 12 | Research Associate | e 25% | 40 hrs | 0 days | Tue 3/19/02 | Mon 4/15/02 | \$0 | \$0 | \$0 | \$0 | | Note | es . | | | | | | | | | | | Genera | l: | | | | | | | | | | | this is ju | ust a modification of one e | xisting FTM | card, replac | ing the optic | al tx/rx part with a c | opper conventional | one. | | | | | 1.1.1.8.2 | | | F | ·TM readv | / for milestone | #1 | \$0 | | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | 1.1.1.8.3 | | Pro | | - | design and layo | | 2,064 | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | | | ID 7 | Elect. Engineer | Units
100% | Work
320 hrs | Delay
0 days | Start
Fri 11/15/02 | Finish Thu 1/23/03 | Cost \$16,304 | \$0 | \$0 | \$16,304 | | ID | | Units
100% | Work | Delay | Start | Finish | Cost | | | \$16,304 | | ID 7 | Elect. Engineer
Elect. Technician |
Units
100% | Work
320 hrs | Delay
0 days | Start
Fri 11/15/02 | Finish Thu 1/23/03 | Cost \$16,304 | \$0 | \$0 | \$16,304 | | ID
7
9
Note
Schedu | Elect. Engineer
Elect. Technician | Units
100%
75% | Work
320 hrs
240 hrs | Delay
0 days
0 days | Start
Fri 11/15/02
Fri 11/15/02 | Finish Thu 1/23/03 Thu 1/23/03 | Cost
\$16,304
\$5,760 | \$0
\$0 | \$0 | \$16,304 | | ID
7
9
Note
Schedu | Elect. Engineer
Elect. Technician | Units
100%
75% | Work
320 hrs
240 hrs | Delay
0 days
0 days | Start
Fri 11/15/02
Fri 11/15/02 | Finish Thu 1/23/03 Thu 1/23/03 | Cost
\$16,304
\$5,760 | \$0
\$0 | \$0 | \$16,304 | | ID 7 9 Note Schedu This is | Elect. Engineer
Elect. Technician | Units
100%
75% | Work 320 hrs 240 hrs e. preproduc | Delay 0 days 0 days ction) and co | Start Fri 11/15/02 Fri 11/15/02 mes at the end of the | Finish Thu 1/23/03 Thu 1/23/03 The testing of the pro | Cost
\$16,304
\$5,760 | \$0
\$0 | \$0 | \$16,304 | | ID
7
9
Note
Schedu | Elect. Engineer
Elect. Technician | Units
100%
75% | Work 320 hrs 240 hrs e. preproduc | Delay 0 days 0 days ction) and co | Start
Fri 11/15/02
Fri 11/15/02 | Finish Thu 1/23/03 Thu 1/23/03 The testing of the proon | Cost
\$16,304
\$5,760 | \$0
\$0 | \$0 | \$16,304 | | ID 7 9 Note Schedu This is 1.1.1.8.4 | Elect. Engineer
Elect. Technician
es
lle:
intended to be the final FT | Units
100%
75%
M design (i. | Work 320 hrs 240 hrs e. preproduc | Delay 0 days 0 days ction) and co | Start Fri 11/15/02 Fri 11/15/02 mes at the end of the FTM Submissi TM: procurement | Finish Thu 1/23/03 Thu 1/23/03 The testing of the proon | Cost
\$16,304
\$5,760
stotype DAQ o
\$0
9,000 | \$0
\$0 | \$0
\$0 | \$16,304 | | WBS | | | | Nan | ne | | | | Cost | | | | | | |------------|------------|----------------------------------|-------------|---------------|------------------|------------|------------------|-----------------------|----------------------|---------------|-------|----------------|----------------------|--| | "Prototype | FTM: | procurement" cont | inued | | | | | | | | | | | | | 71 | ID | Resource Name | Units | Work | Delay | 5 | Start | Finish | Cost | Baseline Cost | t Ac | t. Cost | Rem. Cost | | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Thu | 1/23/03 | Thu 1/23/03 | \$9,000 | \$0 |) | \$0 | \$9,000 | | | | Not | es | | - | | | | | | | | | | | | | Need Cost: | 10 cards as preproduction | n. | | | | | | | | | | | | | | based | on the price of the IIa FT | | | | | | | | | | | | | | | \$3,000 | per board (includes com | nponents, | assemblin | g, connect | ors etc.). | | | | | | | | | | 11 | 1.8.6 | | Prot | otype F | TM: acc | ombling | and evalu | ıation | \$8,206 | | | | | | | 1.1. | ID | Resource Name | Un | • • | | Delay | Start | Finish | | t Baseline Co | ost A | Act. Cos | t Rem. Cost | | | | 7 | Elect. Engineer | | | | 0 days | Fri 3/21/0 | | | | \$0 | \$(| | | | | 9 | Elect. Technician | | | | 0 days | Fri 3/21/0 | | . , | | \$0 | \$0 | | | | | 12 | Research Associa | ate 50 |)% 24 | 0 hrs (| 0 days | Fri 3/21/0 | 03 Fri 6/13/ | 03 \$ | 60 | \$0 | \$0 | 0 \$0 | | | | Not | | | . | | | | | | | | | | | | | Labor: | bling labor is costed in th | ne manufa | cturing. | | | | | | | | | | | | | Labor | here is just for testing the | e card with | the DAQ | system. | | | | | | | | | | | 1.1. | 1.8.7 | | | | Р | rototype | e FTM ava | ilable | \$0 | | | | | | | 1.1. | 1.8.8 | | Pr | oductio | n FTM: ទ | spec, de | esign and I | ayout | \$22,064 | | | | | | | | ID | Resource Name | Units | Wo | rk De | elay | Start | Finish | Co | st Baseline | Cost | Act. C | ost Rem. Cost | | | | 7 | Elect. Engineer | 100% | | | , | Mon 6/16/0 | | . , | | \$0 | | \$0 \$16,304 | | | | 9 | Elect. Technician | 75% | 240 | hrs 0 c | days N | Mon 6/16/0 | 3 Mon 8/11 | /03 \$5, | 760 | \$0 | | \$0 \$5,760 | | | 1.1. | 1.8.9 | | | | Produc | tion go | ahead on | FTMs | \$0 | | | | | | | | Not | es | | _ | | | | | | | | | | | | | Sched | ule:
to the production go-ahe | ad for cab | los | | | | | | | | | | | | | | to the production go and | ad for cab | | | | | | | | | | | | | 1.1.1. | | | | | | | on: procure | | \$78,000 | | | | | | | | 1D
2 | Resource Name
FNALR&D | Units
0% | Work
0 hrs | Delay | | Start
9/16/03 | Finish
Tue 9/16/03 | Cost | Baseline Cost | | t. Cost
\$0 | Rem. Cost | | | | 3 | FNALRAD | 0%
0% | 0 hrs | 0 days
0 days | | | Tue 9/16/03 | \$60,000
\$18,000 | \$0
\$0 | | \$0
\$0 | \$60,000
\$18,000 | | | | Not | | - , • | - · · · · · | , | | | | , | 4. | - | + - | ¥ - -, | | | | Cost: | | | • | | | | | | | | | | | | | based | on FTM cost for IIa. | | | | | | | | | | | | | | WBS | | | 1 | Name | | | Cost | | | | | |------------------|-----------------|--|-------------|--------------------|------------------|------------------------------|------------------------------|---------------------|------------------------|-------------------|---------------------| | | n. prod | curement" continued | | | | | | | | | | | Troductio | Note | | | | | | | | | | | | | | per board (includes compone
23 + spares = 30 FTM.
60,000 | ents, assen | nbling, conne | ctors etc.). | | | | | | | | 1.1.1. | 8.11 | | Proc | duction: as | sembling | and evaluation | \$13,96 | 6 | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 7 9 | Elect. Engineer Elect. Technician | 10%
100% | 48 hrs
480 hrs | 0 days
0 days | Wed 10/15/03
Wed 10/15/03 | Thu 1/22/04
Thu 1/22/04 | \$2,446
\$11,520 | \$0
\$0 | \$0
\$0 | \$2,446
\$11,520 | | | 12 | Research Associate | 25% | 120 hrs | 0 days | Wed 10/15/03 | Thu 1/22/04 | \$0 | \$0 | \$0 | \$0 | | 1.1.1.
1.1.1. | Labor I
8.12 | es bling labor is costed in the manere is just for testing the card | | AQ system.
P | | FTM available | \$
\$ | | | | | | | Note | es | | | oddolloi i | Tivio complete | Ψ | | | | | | | 40days | s lag time allowed for adding c | onnectors | and testing. | | | | | | | | | 1.1 | vve ne
1.1.9 | ed 40 sets for the detector. | | D. | AQ Testir | ng & Readiness | \$173,74 | 8 | | | | | | Note | es | | | | | | | | | | | | (oscillo | s the cost of all electrical testin
scope etc. is needed).
50% contingency | ng (M&S) a | t FNAL. Inclu | des DAQ sta | ands, Burn-in stations | s, computers, miscel | lanea PC boai | rds and material, cabl | es, tools and ins | trument | | 1.1.1 | 1.9.1 | | | Testing | of Prototy | pe DAQ Chain | \$66,11 | 4 | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 2 | FNALR&D | 0% | 0 hrs | 0 days | Wed 8/21/02 | Wed 8/21/02 | \$40,000 | \$0 | \$0 | \$40,000 | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Wed 8/21/02 | Wed 8/21/02 | \$20,000 | \$0 | \$0
\$0 | \$20,000 | | | 7
12 | Elect. Engineer
Research Associate | 25%
100% | 120 hrs
480 hrs | 0 days | Thu 8/22/02
Thu 8/22/02 | Thu 11/14/02
Thu 11/14/02 | \$6,114
\$0 | \$0
\$0 | \$0
\$0 | \$6,114
\$0 | | | 12 | Nesealth Associate | 100% | 400 1118 | 0 days | 111U 0/22/UZ | 1110 11/14/02 | φU | Φυ | φυ | ΦΟ | Test begins when 1st prototype electrical stave is available. These are specific tests aimed at understanding the functionality of the stave concept. WBS Name Cost #### "Testing of Prototype DAQ Chain" continued #### Notes Here is calculated the cost of all electrical testing (M&S) at FNAL up to this phase. Includes upgrade to DAQ stands and Burn-in stations, new computers, bench power suppplies, miscellanea boards and material, cables, tools and instruments. Most of the above equipment is already available from the IIa effort. This is mostly to upgrade and modify what is already there. Labor: This is the labor specifically assigned to understand the DAQ issues and get all the testing equipment ready for production. It is in parallel with the labor assigned to test chips, hybrids, modules and staves. | 1.1.1.9.2 | | | | esting of P | reproduc | tion DAQ chain | \$107,63 | 4 | | | | |-----------|----|--------------------|-------|-------------|----------|----------------|--------------|----------|---------------|-----------|-----------| | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | - | 1 | FNALEQ | 0% | 0 hrs | 0 days | Tue 9/16/03 | Tue 9/16/03 | \$60,000 | \$0 | \$0 | \$60,000 | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Tue 9/16/03 | Tue 9/16/03 | \$30,000 | \$0 | \$0 | \$30,000 | | | 7 | Elect. Engineer | 25% | 120 hrs | 0 days | Wed 9/17/03 | Thu 12/11/03 | \$6,114 | \$0 | \$0 | \$6,114 | | | 9 | Elect. Technician | 100% | 480 hrs | 0 days | Wed 9/17/03 | Thu 12/11/03 | \$11,520 | \$0 | \$0 | \$11,520 | | | 12 | Research Associate | 50% | 240 hrs | 0 days | Wed 9/17/03 | Thu 12/11/03 | \$0 | \$0 | \$0 | \$0 | #### Notes Test begin when 1st preproduction stave is available. All various pieces should be ordered for production quantities based on this final test. Decision to proceed with ordering production quantities parts is marked by milestone #4 Cost: Here is the cost of further electrical testing (M&S) equipment at FNAL. Includes DAQ stands, Burn-in stations, computers, miscellanea PC boards and material, cables, tools and instrument (oscilloscope etc. if needed). added 50% contingency 1.1.1.9.3 Milestone#4: DAQ Production Go-Ahead \$0 Notes This date marks the end of all decisions regarding ordering production quantities for all DAQ parts. | 1.1.1.1 | 0 | | | | | Power Supply | / system | \$772 | 2,200 | | | | |---------|---|---------------|-------|-------|--------|--------------|------------|-------|----------------------|-----------|-----------|---| | 1 | D |
Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | -; | 3 | FNALCont | 0% | 0 hrs | 0 days | Tue 4/2/02 | Tue 4/2/02 | \$0 | \$0 | \$0 | \$0 | - | Notes We need a new power supply system in order to provide power to the detector. Main characteristics are to provide power separately for the chip (AVDD,DVDD0, MPC,JPC and two HV line per stave (one per each side). Channel count for the above scheme is provided in the table. WBS Name Cost "Power Supply system" continued Notes ### Power Supply | Layer | R/O | JPC | L V | H V | |-------|--------|-----|-----|-----| | | Chains | | | | | 5 | 60 | 12 | 192 | 120 | | 4 | 4 8 | 10 | 154 | 96 | | 3 | 3 6 | 8 | 116 | 7 2 | | 2 | 2 4 | 6 | 7 8 | 4 8 | | 1 | 1 2 | 4 | 48 | 2 4 | | 0 | 7 2 | 16 | 232 | 7 2 | | TOTAL | 252 | 56 | 820 | 432 | 1.1.1.10.1 Selection of New Supplies \$0 | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | |----|---------------|-------|--------|--------|------------|-------------|------|---------------|-----------|-----------| | 16 | NonFnal Labor | 25% | 80 hrs | 0 days | Tue 4/2/02 | Tue 5/28/02 | \$0 | \$0 | \$0 | \$0 | #### Notes Search the market for available solutions. Labor: Done at INFN-Padova. Estimated in 0.25 FTE | 1.1.1.10 | 0.2 | | | | Pro | ocure sample s | upplies | \$20,000 | | | | |----------|-----|---------------|-------|-------|--------|----------------|-------------|----------|---------------|-----------|----------| | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cos | | _ | 4 | ItalyEQ | 0% | 0 hrs | 0 days | Tue 5/28/02 | Tue 5/28/02 | \$20,000 | \$0 | \$0 | \$20,00 | #### Notes We need to have these ready to use for milestone#1. Cost: Based on CAEN quotation: - 1. Crate \$10,000 - 2. module A1551-HV \$3,100 - 3. module A1518-LV \$2,900 - 4 cables, connectors, load box, miscellanea material \$1,500 Total \$17,500 + \$2,500 contingency = \$20,000 | WBS | | | | Name | | | Cos | t | | | | |----------|-------|---------------|-------|---------|--------|-----------------|--------------|------|---------------|-----------|-----------| | 1.1.1.10 | 0.3 | | Т | | | s of Power supp | | \$0 | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | _ | 16 | NonFnal Labor | 100% | 480 hrs | 0 days | Thu 8/22/02 | Thu 11/14/02 | \$0 | \$0 | \$0 | \$0 | | | Nlote | 20 | | | | | | | | | | These tests are aimed at checking that the functionality of the new system is compatible with the runiib deisgn and needs. Labor: Done at INFN-Padova. No FNAL labor Estimated labor 1.0 FTE 1.1.1.10.4 Evaluate power supplies \$8,994 Resource Name Units Work Delav Start Finish Cost **Baseline Cost** Act. Cost Rem. Cost Elect. Engineer 0 days Fri 11/15/02 Thu 2/20/03 \$0 120 hrs \$6.114 \$0 \$6.114 25% 0 days Fri 11/15/02 Thu 2/20/03 \$0 \$0 Elect. Technician 120 hrs \$2,880 \$2,880 NonFnal Labor 240 hrs 0 days Fri 11/15/02 Thu 2/20/03 \$0 \$0 16 50% \$0 \$0 #### Notes Schedule: Sample power supplies will be used for milestone#1 Labor: This is the final System test with the electrical stave and is done at FNAL. - 1. Elect. Engineer (25%) support - 2. Elect. Technician (25%) support - 3. Elect. Technician (50%) from INFN-Padova 1.1.1.10.5 Final Decision on Power Supply System \$0 #### Notes This milestone marks the decision point on the power supply system. | 1.1.1.10 | 0.6 | | Р | atch Pane | el: design | and prototyping | otyping \$7,934 | | | | | |----------|-----|--------------------|-------|-----------|------------|-----------------|-----------------|---------|---------------|-----------|-----------| | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | <u> </u> | 1 | FNALEQ | 0% | 0 hrs | 0 days | Thu 12/11/03 | Thu 12/11/03 | \$2,000 | \$0 | \$0 | \$2,000 | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Thu 12/11/03 | Thu 12/11/03 | \$2,000 | \$0 | \$0 | \$2,000 | | | 7 | Elect. Engineer | 10% | 32 hrs | 0 days | Fri 12/12/03 | Thu 2/19/04 | \$1,630 | \$0 | \$0 | \$1,630 | | | 9 | Elect. Technician | 30% | 96 hrs | 0 days | Fri 12/12/03 | Thu 2/19/04 | \$2,304 | \$0 | \$0 | \$2,304 | | | 12 | Research Associate | 50% | 160 hrs | 0 days | Fri 12/12/03 | Thu 2/19/04 | \$0 | \$0 | \$0 | \$0 | #### Notes The patch panel is necessary to map the HV and LV power supply channels to the JPCs. Cost: based on physicist estimate. \$2,000 per panel including connectors, terminations, patch panel cabling etc. Protoype is 1 panel. Cost "Patch Panel: design and prototyping" continued Notes 100% contingency applied. Labor: 1. Research Associate (40%) 2. elect. technician (30%) 3. elect. engineer (10%) \$0 1.1.1.10.7 Power supply Production go ahead Power Supply: procurement \$683,000 1.1.1.10.8 **Baseline Cost** Act. Cost Rem. Cost Resource Name Units Work Delay Start Finish Cost **FNALEQ** 0% 0 hrs 0 days Thu 2/19/04 Thu 2/19/04 \$333,000 \$0 \$0 \$333,000 **FNALCont** 0% Thu 2/19/04 Thu 2/19/04 \$150,000 \$0 \$0 \$150,000 0 hrs 0 days ItalyEQ 0 hrs 0 days Thu 2/19/04 Thu 2/19/04 \$200,000 \$0 \$0 \$200,000 Notes Cost: Based on a budgetary CAEN quote for off the shelf power supplies suitable for our system. Total number of channels are ~500 HV and ~900 LV including spares. Total cost \$500.000 and includes crates. Contingency is 30% \$33K added for indirect costs (16.6% on the first \$200K) Production Power Supply Available \$0 1.1.1.10.10 Power Supply: Testing \$21,120 Act. Cost ID Resource Name Units Work Delav Start Finish Cost Baseline Cost Rem. Cost Elect. Technician 100% 880 hrs 0 davs Mon 6/14/04 Tue 11/16/04 \$21,120 \$0 \$0 \$21,120 Research Associate 25% 220 hrs 0 days Mon 6/14/04 Tue 11/16/04 \$0 \$0 \$0 \$0 NonFnal Labor 176 hrs 0 days Mon 6/14/04 Tue 11/16/04 \$0 \$0 \$0 \$0 Notes Labor: Production tests will be done at FNAL. this is estimated from the runiia experience We assume that 2 power supply modules can be tested per day. ~110 modules needed. Power Supply Complete 1.1.1.10.11 | WBS | | | | Name | | | Co | ost | | | | |----------|------|-------------------|-------|--------|--------|-----------------|-------------|----------|----------------------|-----------|-----------| | 1.1.1.10 |).12 | | | | Pato | ch Panel: produ | action S | \$31,152 | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 1 | FNALEQ | 0% | 0 hrs | 0 days | Thu 4/15/04 | Thu 4/15/04 | \$15,000 | \$0 | \$0 | \$15,000 | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Thu 4/15/04 | Thu 4/15/04 | \$15,000 | \$0 | \$0 | \$15,000 | | | 9 | Elect. Technician | 10% | 48 hrs | 0 days | Fri 4/16/04 | Mon 7/12/04 | \$1,152 | \$0 | \$0 | \$1,152 | #### Notes Cost: Based on Physicist estimate of 1.5K\$/panel for production. Need 8 panels + 2 spares = 15K\$ Added 100% contingency. Labor: This is for testing the panels (parts and assembly included in the cost). 1. Elect. Technician (10%) ~ 1week of work 1.1.1.11 SVT upgrade \$382,200 #### Notes The SVT is part of the trigger system for CDF. The upgrade consists in making more of boards already existing and/or modifying existing boards. University of Chicago and INFN-Pisa are providing engineering time, labor and equipment for these parts. | 1.1.1.11.1 | Upgrade SVT trackfitters | \$273,000 | |------------|--------------------------|-----------| | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | |----|---------------|-------|-------|--------|--------------|--------------|-----------|----------------------|-----------|-----------| | 1 | FNALEQ | 0% | 0 hrs | 0 days | Thu 12/11/03 | Thu 12/11/03 | \$210,000 | \$0 | \$0 | \$210,000 | | 3 | FNALCont | 0% | 0 hrs | 0 days | Thu 12/11/03 | Thu 12/11/03 | \$63,000 | \$0 | \$0 | \$63,000 | #### Notes It is not yet clear whether we need to re-build these boards or the present functionality will suffice for Ilb. We assume we have to re-build them. Cost: based on the cost of the present boards for IIa. Total cost is 210K\$ for 17 track fitter boards which include spares. Labor: Costed in the board except for testing. Testing provided by U. Chicago. No FNAL labor. | 1.1.1.11 | 1.2 | | | | Upgrad | le SVT merger b | oards | \$109,200 | | | | |----------|-----|---------------|-------|-------|--------|-----------------|--------------|------------|---------------|-----------|-----------| | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | _ | 1 | FNALEQ | 0% | 0 hrs | 0 days | Thu 12/11/03 | Thu 12/11/03 | 3 \$84,000 | \$0 | \$0 | \$84,000 | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Thu 12/11/03 | Thu 12/11/03 | 3 \$25,200 | \$0 | \$0 | \$25,200 | #### Notes We need to build an additional 12 merger Cost: | WBS | Name | | Cost | | |--------------------------|------------------------------|---------|-------------|--| | "Upgrade SVT merger boar | ds" continued | | | | | Notes | | | | | | based on the cost of | the present boards for IIa. | | | | | Total cost is 84k\$ for | 12 additional merger boards. | | | | | Spares are the same | as for IIa. | | | | | Labor: | | | | | | | cost except for testing. | | | | | Testing provided by I | NFN-Pisa. | | | | | | | | | | | 1.1.2 | | Sensors | \$2,296,246 | | | Notes | | | | | The table below summarises the type and number of sensors needed: | WBS | Name | e Cos | t | |---------------------|------|-------|---| | "Sensors" continued | | | | | Notes | | | | | - | | | | ## **Silicon Sensors** | Layer | Type | Φ-seg. | Z-seg. | Length | Width | Pitch | Total | |-------|------|--------|--------|--------|-------|---------|-------| | 5 | A | 30 | 6 | 96.4 | 40.5 | 75/37.5 | 360 | | 5 | A | 30 | 6 | 96.4 | 40.5 | 75/37.5 | 360 | | 4 | A | 24 | 6 | 96.4 | 40.5 | 75/37.5 | 288 | | 4 | 2.5° | 24 | 6 |
96.4 | 43.1 | 80/40 | 288 | | 3 | A | 18 | 6 | 96.4 | 40.5 | 75/37.5 | 216 | | 3 | 2.5° | 18 | 6 | 96.4 | 43.1 | 80/40 | 216 | | 2 | A | 12 | 6 | 96.4 | 40.5 | 75/37.5 | 144 | | 2 | 2.5° | 12 | 6 | 96.4 | 43.1 | 80/40 | 144 | | 1 | A | 6 | 6 | 96.4 | 40.5 | 75/37.5 | 72 | | 1 | A | 6 | 6 | 96.4 | 40.5 | 75/37.5 | 72 | | 0 | A | 12 | 6 | 96.4 | 14.8 | 50/25 | 144 | | | Sensors Quantity | Total (+ 20% spares) | |---------------------|-------------------------|----------------------| | Outer Axials | 1512 | 1814 | | Outer Stereo | 648 | 778 | | LO | 144 | 172 | | TOTAL | 2304 | 2764 | 1.1.2.1 Outer layers \$2,150,566 Notes We are going to prototype the outer stereo and Axials sensors. ^{1.} Prototypes Axials and Small Angle Stereo (30 grade "A"+30 grade "B" each) Cost "Outer layers" continued Notes 2. Production (Axials, SAS and L0) Need 1512 Axials and 648 Small Angle Stereo for the project. 1.1.2.1.1 Dummy Sensors: layout ID Resource Name Work Delay Start Finish Units Cost Baseline Cost Act. Cost Rem. Cost Research Associate 25% 20 hrs 0 days Mon 4/1/02 Fri 4/12/02 \$0 \$0 \$0 \$0 Notes Labor: This is to prepare masks for dummy sensors (1 metal mask) Schedule: work can start once the real prototype sensor layout is finished. | ' | work c | can start once the real pro | ototype ser | isor layout | is finished. | | | | | | | |--------|--------|-----------------------------|-------------|-------------|--------------|---------------|-------------|---------------|----------------------|-----------|-----------| | 110 | 1 2 | | | | ummy Se | nooro: monul | octuring | ¢ 40.7 | ' 50 | | | | 1.1.2. | 1.2 | | | D | running Se | ensors. manui | acturing | \$12,7 | 50 | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | • | 2 | FNALR&D | 0% | 0 hrs | 0 days | Fri 4/12/02 | Fri 4/12/02 | \$8,500 | \$0 | \$0 | \$8,500 | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Fri 4/12/02 | Fri 4/12/02 | \$4,250 | \$0 | \$0 | \$4,250 | #### Notes These are metallised dummy sensors for bonding and mechanical tests. We are also going to have real mechanicals (just silicon) which is diced at Fermilab. based on quotation from different companies (C.Haber 1/25/2002): - 1. 6" Silicon 50 wafers @ 30.00 each = \$1,500 - 2. 1 mask (metal) @ 2,500 - 3. processing is about \$65.00/wafer = \$3,250 - 4. dicing is about \$20.00/wafer = \$1,000 - 50 wafers should yield 50 detectors axials and 50 detectors stereo. | .1.3 | | | Pro | totype Se | nsor Layout | \$22,36 | 69 | | | | |------|----------------------|-------|---------|-----------|-------------|-------------|----------|---------------|-----------|-----------| | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 6 | Designer-SiDet | 100% | 320 hrs | 0 days | Mon 2/4/02 | Fri 3/29/02 | \$12,205 | \$0 | \$0 | \$12,205 | | 8 | Mech. Engineer-SiDet | 75% | 240 hrs | 0 days | Mon 2/4/02 | Fri 3/29/02 | \$10,164 | \$0 | \$0 | \$10,164 | | 15 | Scientist | 20% | 64 hrs | 0 days | Mon 2/4/02 | Fri 3/29/02 | \$0 | \$0 | \$0 | \$0 | Labor: most of the work is in the general mechanical layout of the sensors. Also lots of detailing is needed | WBS | | | Nam | ne | | | Cost | | | | | |-----------|---------------|-------|-------|-----------|--------------|-------------|-----------|---------------|-----------|-----------|---| | | | | | | | | | | | | | | 1.1.2.1.4 | | | | Prototype | Sensors: sub | omission | \$0 | | | | | | 1.1.2.1.5 | | | | | Sensor manuf | | \$178.420 |) | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Fri 3/29/02 | Fri 3/29/02 | \$16,220 | \$0 | \$0 | \$16,220 | _ | | 5 | JapanEQ | 0% | 0 hrs | 0 days | Fri 3/29/02 | Fri 3/29/02 | \$162,200 | \$0 | \$0 | \$162,200 | | | Not | 200 | | | | | | | | | | | Cost: Based on quotation n. 03062002 from Hamamatsu (March 6 2002) ### **Prototype Sensors** | Sensors | Type | Quantity | Unit Price | Total Price | |--------------|---------------|----------|-------------|-------------| | | Grade "A" | 30 | \$792.00 | \$23,760.00 | | Outer Axial | Grade "B" | 30 | \$475.00 | \$14,250.00 | | | Material, NRE | 1 | \$43,000.00 | \$43,000.00 | | | Grade "A" | 30 | \$792.00 | \$23,760.00 | | Outer Stereo | Grade "B" | 30 | \$475.00 | \$14,250.00 | | | Material, NRE | 1 | \$43,000.00 | \$43,000.00 | | | \$162,200.00 | | | | Outer 1.1 | 1.1.2. | 1.6 | | | Proto | type Sens | sors Available | \$(|) | | | | |----------|------|----------------------|-------|--------|-----------|----------------|-------------|---------|---------------|-----------|-----------| | 1.1.2. | 1.7 | | | | | al design work | \$3,388 | | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | <u>-</u> | 8 | Mech. Engineer-SiDet | 50% | 80 hrs | 0 days | Wed 7/17/02 | Tue 8/13/02 | \$3,388 | \$0 | \$0 | \$3,388 | | | 15 | Scientist | 25% | 40 hrs | 0 days | Wed 7/17/02 | Tue 8/13/02 | \$0 | \$0 | \$0 | \$0 | | | Note | 26 | | | | | | | | | | We are assuming that nothing should change in the design of the sensors. This re-work is scheduled only for very minor modifications if needed. | 1.2. | 1.8 | | | | Prototy | pe Sensor tests | \$8,8 | 80 | | | | |------|-----|--------------------|-------|---------|---------|-----------------|-------------|---------|---------------|-----------|-----------| | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | • | 2 | FNALR&D | 0% | 0 hrs | 0 days | Tue 7/16/02 | Tue 7/16/02 | \$4,000 | \$0 | \$0 | \$4,000 | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Tue 7/16/02 | Tue 7/16/02 | \$2,000 | \$0 | \$0 | \$2,000 | | | 9 | Elect. Technician | 25% | 120 hrs | 0 days | Wed 7/17/02 | Wed 10/9/02 | \$2,880 | \$0 | \$0 | \$2,880 | | | 12 | Research Associate | 50% | 240 hrs | 0 days | Wed 7/17/02 | Wed 10/9/02 | \$0 | \$0 | \$0 | \$0 | | | 15 | Scientist | 25% | 120 hrs | 0 days | Wed 7/17/02 | Wed 10/9/02 | \$0 | \$0 | \$0 | \$0 | **WBS** Name Cost "Prototype Sensor tests" continued Notes Cost: This is to setup some radiation damage test (special boards), and tests at the probe station. All needed equipment already in hand for a small task such as this (we estimate of the order of 20 detectors to be tested at this stage at FNAL) Estimated from IIa \$100 each rad-test board (10 boards) \$500 box of needles for the probe station \$1,500 PC with labview controlling the probestation equipment. \$1,000 miscellanea cables and connectors. Total \$4,000 Labor: This is done mostly in Japan (Tsukuba and Okayama). Here we'll just verify some of the measurements and perform radiation damage tests. 1.1.2.1.9 Silicon Production Sensor ready to order Notes Schedule: We can order production silicon (also L0) after test of the prototype. 1.1.2.1.10 Production Sensors manufacturing Resource Name Units Work Delav Start Cost Baseline Cost Act. Cost Rem. Cost Finish JapanEQ 0% 0 hrs 0 davs Wed 10/9/02 Wed 10/9/02 \$0 \$0 \$0 \$0 Notes Schedule: Hamamatsu promised 200 detectors/month after a lag time of 4 months from receipt of order. 2,592 detectors/200/month = 13 + 4 month = 340 days We need to add 1 month for the L0 production (see "L0 sensor production") Total months 18 = 360 days 1.1.2.1.11 Axial sensor order (1st half) \$662,634 Act. Cost ID Resource Name Units Work Delay Start Finish Cost Baseline Cost Rem. Cost **FNALEQ** 0% 0 hrs 0 days Wed 10/9/02 Wed 10/9/02 \$75.033 \$0 \$0 \$75.033 3 **FNALCont** 0% 0 hrs 0 days Wed 10/9/02 Wed 10/9/02 \$135,600 \$0 \$0 \$135,600 0% 0 days Wed 10/9/02 Wed 10/9/02 \$0 \$0 \$452,002 JapanEQ 0 hrs \$452,002 Notes Cost: Based on quotation n. 03062002 from Hamamatsu (March 6 2002) 1512 needed +20% spares = 1814 * \$460 + \$57,143 (masks + NRE +Silicon). Total = 904,003 USD. 150,065 USD added for indirect costs (16.6%) | WBS | | | | Nam | е | | Co | ost | | | | |-------------|----------|--|------------|--------------|-------------|-------------------|--------------|-------------|----------------|-----------|--------------| | "Axial sens | or orc | ler (1st half)" contir | nued | | | | | | | | | | | Note | | | • | | | | | | | | | | split or | gency is 30%
der in half to reflect Japa
1.5 + 75,032.5 indirect | nese fund | ing profile: | | | | | | | | | 1.1.2.1 | 1.12 | | | | Axial s | ensor order (2nd | d half) \$6 | 35,635 | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cos | t Act. Co | st Rem. Cost | | | 1 | FNALEQ | 0% | 0 hrs | 0 days | Mon 10/27/03 | Mon 10/27/03 | \$75,033 | | | 50 \$75,033 | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Mon 10/27/03 | Mon 10/27/03 | . , | | | \$135,600 | | | 5 | JapanEQ | 0% | 0 hrs | 0 days | Mon 10/27/03 | Mon 10/27/03 | \$425,002 | \$0 | 9 | 50 \$425,002 | | | Note | | | | | | | | | | | | | order s | plit to better match Japa | nese fundi | ng profile | | | | | | | | | 1.1.2.1 | 1.13 | | | Sma | all Angle | Stereo order (1s | t half) \$6 | 626,490 | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 1 | FNALEQ | 0% | 0 hrs | 0 days | Wed 10/9/02 | Wed 10/9/02 | \$70,940 | \$0 | \$0 | | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Wed 10/9/02 | Wed 10/9/02 | \$128,204 | \$0 | \$0 | | | | 5 | JapanEQ | 0% | 0 hrs | 0 days | Wed 10/9/02 | Wed 10/9/02 | \$427,346 | \$0 | \$0 | \$427,346 | | | Note | es | | | | | | | | | | | | Cost: | | | | | | | | | | | | | | on quotation n. 0306200 eded $+20\%$ spares = 776 | | | | | | | | | | | | Total = | 427,346 USD | | , , , | naoko i ivi | LE TOMOGNY. | | | | | | | | | USD added for indirect gency is 30% | costs (16. | 6%) | | | | | | | | | | | gency is 50% | | | | | | | | | | | 1.1.2.1 | 1.14 | | | Sma
 II Angle S | Stereo order (2nd | d half) | \$0 | | | | | | Note | es | | | | | | | | | | | | order s | plit to better match Japa | nese fundi | ng profile | | | | | | | | | 1.1.2.1 | l.15 | | | | | Sensor T | esting | \$ 0 | | | | | | ID | Resource Name | Units | Woi | k De | lay Start | Finish | Cost Ba | aseline Cost A | ct. Cost | Rem. Cost | | | 16 | NonFnal Labor | 100% | 2,880 | | ays Thu 2/13/ | | \$0 | \$0 | \$0 | \$0 | | | Note | 29 | | | | | | | | | | | | | r includes Outer Avials (| Outor SAS | and I O | | | | | | | | Testing includes Outer Axials, Outer SAS and L0 Schedule: Testing will be done by the vendor (included in the sensors price). | WBS | | | | Nam | е | | | | Cost | | | | | |--------|--|--|---|---|--|--|---|--|---|----------------------------------|-------------------------|-----------------------------------|--| | | stina" | ' continued | | | | | | | | | | | | | | Note | | | | | | | | | | | | | | | We will
we will
on the
Cost:
All equ
Labor:
Provide | Il receive 200 sensors/mo
probe a sample (<-10%)
quality and reliability of the
sipment costs handled by |) of the senso
ne vendor mea | asureme | ents. | e prototype g | ave us confider | ce | | | | | | | 1.1.2. | 1 16 | | | | Production | on Sensor | s Available | | \$0 | 1.1.2. | | | | | Production | n Sensors | s Complete | | \$0 | | | | | | 1.1 | .2.2 | | | | | | layer L0 | | \$145,680 | | | | | | | Note | | | | | | | | | | | | | | | | the small number of detect 144 for the project. | ctors needed | and the | use of the sa | ame technolo | gy as for the O | ıter sens | ors we order o | directly the production | n. | | | | 1.1.2 | 2.2.1 | | | | L0 Sen | sor final c | lesign work | | \$22,369 | | | | | | | ID | Resource Name | U | Jnits | Work | Delay | Start | | Finish | 6 | Designer-SiDet | | 00% | 320 hrs | 0 days | Tue 5/28/0 | | e 7/23/02 | | | | | | | 6
8 | Mech. Engineer- | SiDet | 75% | 240 hrs | 0 days | Tue 5/28/0 | 2 Tue | e 7/23/02 | | | | | | | 6 | | SiDet | | | 0 days | | 2 Tue | | | | | | | | 6
8
15
ID | Mech. Engineer-Scientist Resource Name | SiDet : | 75%
20%
Jnits | 240 hrs
64 hrs
Cost | 0 days | Tue 5/28/0
Tue 5/28/0
e Cost Act | 2 Tue
2 Tue
. Cost | e 7/23/02
e 7/23/02
Rem. Co | | | | | | | 6
8
15
ID | Mech. Engineer-Scientist Resource Name Designer-SiDet | SiDet 2 | 75%
20%
<u>Jnits</u>
00% | 240 hrs
64 hrs
Cost
\$12,205 | 0 days
0 days | Tue 5/28/0.
Tue 5/28/0.
• Cost Act | 2 Tue
2 Tue
. Cost
\$0 | e 7/23/02
e 7/23/02
Rem. Co
\$12,20 | 05 | | | | | | 6
8
15
ID
6
8 | Mech. Engineer-Scientist Resource Name Designer-SiDet Mech. Engineer-S | SiDet : | 75%
20%
<u>Jnits</u>
00%
75% | 240 hrs
64 hrs
Cost
\$12,205
\$10,164 | 0 days
0 days | Tue 5/28/0
Tue 5/28/0
e Cost Act
\$0
\$0 | 2 Tue
2 Tue
. Cost
\$0
\$0 | e 7/23/02
e 7/23/02
Rem. Co
\$12,20
\$10,10 | 05
64 | | | | | | 6
8
15
ID | Mech. Engineer-Scientist Resource Name Designer-SiDet | SiDet : | 75%
20%
<u>Jnits</u>
00% | 240 hrs
64 hrs
Cost
\$12,205 | 0 days
0 days | Tue 5/28/0.
Tue 5/28/0.
• Cost Act | 2 Tue
2 Tue
. Cost
\$0 | e 7/23/02
e 7/23/02
Rem. Co
\$12,20
\$10,10 | 05 | | | | | | 6
8
15
ID
6
8
15
Note | Mech. Engineer-S
Scientist Resource Name Designer-SiDet Mech. Engineer-S Scientist | SiDet 2 10 SiDet | 75%
20%
Jnits
00%
75%
20% | 240 hrs
64 hrs
Cost
\$12,205
\$10,164
\$0 | 0 days
0 days
Baseline | Tue 5/28/0
Tue 5/28/0
e Cost Act
\$0
\$0 | 2 Tue
2 Tue
. Cost
\$0
\$0 | e 7/23/02
e 7/23/02
Rem. Co
\$12,20
\$10,10 | 05
64 | | | | | | 6
8
15
ID
6
8
15
Note
This w
Labor: | Mech. Engineer-S Scientist Resource Name Designer-SiDet Mech. Engineer-S Scientist es | SiDet U 10 SiDet | 75%
20%
Jnits
00%
75%
20% | 240 hrs
64 hrs
Cost
\$12,205
\$10,164
\$0 | 0 days
0 days
Baseline | Tue 5/28/0. Tue 5/28/0. e Cost Act \$0 \$0 \$0 | 2 Tue
2 Tue
. Cost
\$0
\$0
\$0 | e 7/23/02
e 7/23/02
Rem. Co
\$12,20
\$10,10 | 05
64 | | | | | | 6
8
15
ID
6
8
15
Note
This w
Labor: | Mech. Engineer-S
Scientist Resource Name Designer-SiDet Mech. Engineer-S Scientist | SiDet U 10 SiDet | 75%
20%
Jnits
00%
75%
20% | 240 hrs
64 hrs
Cost
\$12,205
\$10,164
\$0 | 0 days
0 days
Baseline | Tue 5/28/0. Tue 5/28/0. e Cost Act \$0 \$0 \$0 | 2 Tue
2 Tue
. Cost
\$0
\$0
\$0 | e 7/23/02
e 7/23/02
Rem. Co
\$12,20
\$10,10 | 05
64 | | | | | | 6
8
15
ID
6
8
15
Note
This w
Labor:
most o | Mech. Engineer-S Scientist Resource Name Designer-SiDet Mech. Engineer-S Scientist es | SiDet U 10 SiDet | 75%
20%
Jnits
00%
75%
20% | 240 hrs
64 hrs
Cost
\$12,205
\$10,164
\$0
ag of the L0 s | 0 days
0 days
Baseline
tructure. | Tue 5/28/0. Tue 5/28/0. E Cost Act \$0 \$0 \$0 \$0 \$f detailing is ne | 2 Tue
2 Tue
. Cost
\$0
\$0
\$0 | e 7/23/02
e 7/23/02
Rem. Co
\$12,20
\$10,10 | 05
64 | | | | | 1.1.2 | 6
8
15
ID
6
8
15
Note
This w
Labor:
most o | Mech. Engineer-S Scientist Resource Name Designer-SiDet Mech. Engineer-S Scientist es | SiDet U 10 SiDet | 75%
20%
Jnits
00%
75%
20% | 240 hrs
64 hrs
Cost
\$12,205
\$10,164
\$0
ng of the L0 s
of the sensor | 0 days 0 days Baseline tructure. s. Also lots of | Tue 5/28/0. Tue 5/28/0. E Cost Act \$0 \$0 \$0 f detailing is ne | 2 Tue
2 Tue
. Cost
\$0
\$0
\$0 | e 7/23/02
e 7/23/02
Rem. Co
\$12,20
\$10,16 | 05
64 | | | | | | 6
8
15
ID
6
8
15
Note
This w
Labor:
most o | Mech. Engineer-Scientist Resource Name Designer-SiDet Mech. Engineer-Scientist es Pork is linked with the meches of the work is in the general | SiDet 10 11 SiDet 20 Chanical under | 75%
20%
Jnits
00%
75%
20%
erstandin | 240 hrs
64 hrs
Cost
\$12,205
\$10,164
\$0
ng of the L0 s
of the sensor | 0 days 0 days Baseline tructure. s. Also lots of | Tue 5/28/0. Tue 5/28/0. E Cost Act \$0 \$0 \$0 f detailing is newensor order Production | 2 Tue 2 Tue . Cost \$0 \$0 \$0 | e 7/23/02
e 7/23/02
Rem. Co
\$12,20
\$10,16
\$0
\$123,311 | 05
64
\$0 | | | | | 1.1.2 | 6
8
15
ID
6
8
15
Note
This w
Labor:
most o | Mech. Engineer-S Scientist Resource Name Designer-SiDet Mech. Engineer-S Scientist es Fork is linked with the med of the work is in the general | SiDet 10 11 SiDet 2 chanical under al mechanica Units V | 75% 20% Jnits 00% 75% 20% erstandin al layout of | 240 hrs 64 hrs Cost \$12,205 \$10,164 \$0 and of the L0 s of the sensor L0 Pro L Delay | 0 days 0 days Baseline tructure. s. Also lots of | Tue 5/28/0. Tue 5/28/0. E Cost Act \$0 \$0 \$0 f detailing is newensor order Production Fini | 2 Tue 2 Tue . Cost \$0 \$0 \$0 \$0 | \$0 \$123,311
Cost | 05
64
\$0
Baseline Cost | Act. Cost | Rem. Cost | | | 1.1.2 | 6
8
15
ID
6
8
15
Note
This w
Labor:
most o | Mech. Engineer-Scientist Resource Name Designer-SiDet Mech. Engineer-Scientist es Pork is linked with the meches of the work is in the general | SiDet U 10 SiDet Chanical unde al mechanica Units V 0% 0 | 75%
20%
Jnits
00%
75%
20%
erstandin | 240 hrs 64 hrs Cost \$12,205 \$10,164 \$0 and of the L0 s of the sensor L0 Pro L Delay 0 days | 0 days 0 days Baseline tructure. s. Also lots of | Tue 5/28/0. Tue 5/28/0. Tue 5/28/0. Se Cost Act \$0 \$0 \$0 f detailing is new ensor order Production Fini 03 Wed 5 | 2 Tue 2 Tue 5 Cost \$0 \$0 \$0 \$0 \$0 \$7 \$0 | e 7/23/02
e 7/23/02
Rem. Co
\$12,20
\$10,16
\$0
\$123,311 | 05
64
\$0 | Act. Cost
\$0
\$0 | Rem. Cost
\$13,963
\$25,234 | | | WBS | | | | Nam | 16 | | | Cost | | | | | |-------------------------------|--|---|---|---|-----------------------|--------------------------|---------------------|-------------------|---------------|-----------|-----------|--| | |)rodi | action" continued | | INGII | 16 | | | COSt | | | | | | | ID
ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | _ | 5 | JapanEQ | 0% | 0 hrs | 0 days | Wed 5/7/03 | Wed 5/7/03 | \$84,114 | \$0 | \$0 | \$84,114 | | | | Note | es . | | | | | | | | | | | | 11
W
C
B
14
To | e assost:
ased
44 secotal 8
3,963 | ectors needed. This is a
sume here this "dedicate
on quotation n. 0306200
nsors needed + 20% spa
1,114 USD.
USD added for indirect
gency is 30% | ed" month to
2 from Ha
ares
= 172 | to be May 2
mamatsu (
2*\$222 (35 | 2003.
(March 6 200 | 02)
5,930 (Masks, NRI | E, Silicon) | | | | | | | 1.1.2.2 | 2.4 | | | | | Sensor | Testing | \$0 | | | | | | La | Note
abor:
ready | considered in the outer | sensors. | - | | | | | | | | | | 1.1.2.2 |) 5 | | | | | L0 Sensors A | vailahle | \$0 | | | | | | 1.1.2.2 | | | | | | L0 Sensors Co | | \$0
\$0 | | | | | | 1.1.2.2 | | | · · · · · · · · · · · · · · · · · · · | :onstruc | | odules, Staves | | ەە
\$2,217,229 | | | | | | | .o
Note | es | | 201131140 | dioir or ivid | daics, Claves | dia Lo | ΨΖ,Ζ17,ΖΖΟ | | | | | | N | eed 1 | 80 staves, 1080 module ules for L0 | s for the o | uter | | | | | | | | | | 1.1.3 | B.1 | | | В | eginning | of Mechanical | Project | \$0 | | | | | | | Note | es | | _ | | | | | | | | | | T | nis ta | sk marks the end of the | conceptua | l work and | the beginnir | ng of the specific re | ealization of mecha | nical parts. | | | | | | 1.1.3 | 3.2 | | | | | L0 Cons | struction | \$518,187 | | | | | | | Note | | | <u>.</u> | | | | | | | | | | 1.1.3.2 | | ed quantity for the L0 de | tector is 72 | 2 modules. | | | | | | | | | | | ı
Note | 95 | | | Lu a | nalogue signa | ii cabies | \$329,330 | | | | | | | . 1010 | ,,, | | _ | | | | | | | | | These are Kapton cables which carry the analogue signals from the silicon to the input of the SVX4 chips. We assume we will have 2 long (580mm), 2 medium (400mm) and 2 short (220mm) cables per sector (12*2 sectors in total). Runs: WBS Name Cost #### "L0 analogue signal cables" continued #### Notes - 1. many small test run just to adjust the process - 2. preproduction - 3. production Total cables needed = 144 \$41,616 1.1.3.2.1.1 L0 cables technology testing Start ID Resource Name Units Work Delav Finish Cost Baseline Cost Act. Cost Rem. Cost 2 FNALR&D 0% 0 days Mon 9/3/01 Mon 9/3/01 \$3,300 \$0 \$0 \$3,300 0 hrs \$0 \$0 3 FNALCont 0% 0 hrs 0 davs Mon 9/3/01 Mon 9/3/01 \$10,000 \$10,000 5 JapanEQ 0% 0 hrs 0 davs Mon 9/3/01 Mon 9/3/01 \$20,000 \$0 \$0 \$20,000 7 Elect. Engineer 5% 80 hrs 0 davs Mon 9/3/01 Fri 6/21/02 \$4.076 \$0 \$0 \$4.076 Elect. Technician 5% 80 hrs 0 days Mon 9/3/01 Fri 6/21/02 \$1,920 \$0 \$0 \$1,920 12 Research Associate 10% 160 hrs 0 days Mon 9/3/01 Fri 6/21/02 \$0 \$0 \$0 14 Wirebonder-SiDet 5% 80 hrs 0 days Mon 9/3/01 Fri 6/21/02 \$0 \$0 \$2,320 \$2.320 NonFnal Labor 400 hrs 0 days Mon 9/3/01 Fri 6/21/02 \$0 \$0 25% \$0 \$0 #### Notes I ahor. work done in Japan. Estimated in 0.25 FTE (mostly keep contacts with the vendor and FNAL and some testing) no FNAL labor except for minimum testing (wirebonding tests, electrical tests). 1.1.3.2.1.2 L0 Test cables Available \$0 #### Notes These are the L00 design cables. They can be used for electrical test. | 1.1.3. | | | | | | ıction design | \$11,947 | | | | | |--------|----|----------------------|-------|---------|--------|---------------|-------------|---------|----------------------|-----------|-----------| | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 6 | Designer-SiDet | 75% | 180 hrs | 0 days | Mon 4/29/02 | Mon 6/10/02 | \$6,865 | \$0 | \$0 | \$6,865 | | | 8 | Mech. Engineer-SiDet | 50% | 120 hrs | 0 days | Mon 4/29/02 | Mon 6/10/02 | \$5,082 | \$0 | \$0 | \$5,082 | | | 12 | Research Associate | 25% | 60 hrs | 0 days | Mon 4/29/02 | Mon 6/10/02 | \$0 | \$0 | \$0 | \$0 | #### Notes Labor: the design will be done at FNAL. These are multiple runs with very few cables (L00 style) each just to test the quality of the process. This effor will determine the technology and vendor we will use for final fabrication. This design goes in parallel with the CF support structure design. The preproduction design should be also the final design for L0 cables. | WBS | | | | Nam | e | | |) | Cost | | | | |---------|---|--|-------------|-------|---------------|----------------|--------------|-----------|--------------|---------------|-----------|-----------| | 1.1.3.2 | 2.1.4 | | | | | production | fabrication | | \$49,300 | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finis | sh | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 1 | FNALEQ | 0% | 0 hrs | 0 days | Mon 6/10 | /02 Mon 6/1 | 0/02 | \$19,700 | \$0 | \$0 | \$19,700 | | | 5 | JapanEQ | 0% | 0 hrs | 0 days | Mon 6/10 | /02 Mon 6/1 | 0/02 | \$29,600 | \$0 | \$0 | \$29,600 | | | Note | es | | _ | | | | | | | | | | 1.1.3.2 | Prepro Type A Type E Type C Total = Added Added | on quote from KeyCom,
duction quantity is 10 cal
\(\therefore\): 1.080 MYen = 8.1K\\$
\(\therefore\): 1.536 MYen = 9.9K\\$
\(\therefore\): 1.536 MYen = 11.6K\\$
\(\therefore\): 29.6K\\$
50% contingency
16.6% for indirect costs. | oles for ea | |) Preprodi | uction cabl | e available | | \$0 | | | | | 1.1.3.2 | | | | | | | evaluation | | \$4,014 | | | | | | ID | Resource Name | | Units | Work | Delay | Start | | Finish | | | | | | 8 | Mech. Engineer- | | 25% | 40 hrs | - | Thu 10/17/02 | | /ed 11/13/02 | | | | | | 11 | Mech. Technician | | 50% | 80 hrs | | Thu 10/17/02 | | /ed 11/13/02 | | | | | | 12 | Research Associa | ate | 100% | 160 hrs | | Thu 10/17/02 | | /ed 11/13/02 | | | | | | 16 | NonFnal Labor | | 100% | 160 hrs | • | Thu 10/17/02 | 2 VV | /ed 11/13/02 | | | | | | ID | Resource Name | | Units | Cost | Baseline | | | Rem. Cost | _ | | | | | 8 | Mech. Engineer- | | 25% | \$1,694 | | \$0 | \$0 | \$1,694 | | | | | | 11 | Mech. Technician | | 50% | \$2,320 | | \$ 0 | \$0 | \$2,320 | | | | | | 12 | Research Associa | ate | 100% | \$0
\$0 | | \$0
\$0 | \$0
©0 | \$0
\$0 | | | | | | 16 | NonFnal Labor | | 100% | \$0 | | \$0 | \$0 | \$0 | | | | | | proced
Some | labor is for testing cables
lures for cutting and hand
electrical testing will be d
tted to be 1 FTE | dling them. | - | cal and wireb | oonding) and e | establish | | | | | | | 1.1.3.2 | 2.1.7 | | | | L0 pro | oduction ca | able design | | \$33,553 | | | | | | ID | Resource Name | | Units | Work | Delay | Start | | Finish | <u>-</u> | | | | | 6 | Designer-SiDet | | 100% | 480 hrs | , | Thu 11/14/02 | | ed 2/19/03 | | | | | | 8 | Mech. Engineer- | SiDet | 75% | 360 hrs | 0 days | Thu 11/14/02 | . W | ed 2/19/03 | | | | | | ID | Resource Name | | Units | Work | Delay | Start | | Finish | | | | | |--------|---|---|---|---|---|--
--|----------------------------------|---|--------------|---------|--------------|-----------------------| | | 12 | Research Associa | ate | 25% | 120 hrs | 0 days T | Γhu 11/14/ | /02 We | ed 2/19/03 | | | | | | | ID | Resource Name | | Units | Cost | Baseline (| Cost Ac | ct. Cost | Rem. Cost | _ | | | | | | 6 | Designer-SiDet | 0:5 | 100% | \$18,307 | | \$0 | \$0 | \$18,307 | _ | | | | | | 8
12 | Mech. Engineer-
Research Associa | | 75%
25% | \$15,246
\$0 | | \$0
\$0 | \$0
\$0 | \$15,246
\$0 | | | | | | | | | ate | 25% | φО | | Φυ | ΦО | ΦО | | | | | | | Note | | | | | | | | | | | | | | | we ass | sume some minor modific | ations nee | eded to the | mecahnics of | of the cable desi | ign. | | | | | | | | | This is | all FNAL labor | | | | | | | | | | | | | 1.1.3. | 2.1.8 | | | | | L0 cable p | roduction | ۱ ۹ | \$188,900 | | | | | | | ID | Resource Name | Units | Work | Delay | Start | F | inish | Cost | Baseline Co | st Act | . Cost | Rem. Cost | | | | | 00/ | 0 hrs | 0 days | Wed 2/19/0 | 03 Wed | 2/19/03 | \$18,900 | | \$O | \$0 | \$18,900 | | | 1 | FNALEQ | 0% | | | | | | | | | | | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Wed 2/19/0 | 03 Wed | 2/19/03 | \$56,000 | ; | \$O | \$0 | \$56,000 | | | - | | | | | | 03 Wed | l 2/19/03
l 2/19/03 | | ; | | \$0
\$0 | \$56,000
\$114,000 | | | 3
5
Note | FNALCont
JapanEQ
es | 0%
0% | 0 hrs
0 hrs | 0 days
0 days | Wed 2/19/0
Wed 2/19/0 | 03 Wed | | \$56,000 | ; | \$O | | | | | 3
5
Note
6 types | FNALCont
JapanEQ | 0%
0% | 0 hrs
0 hrs | 0 days
0 days | Wed 2/19/0
Wed 2/19/0 | 03 Wed | | \$56,000 | ; | \$O | | | | | 3
5
Note
6 types
Cost:
Based | FNALCont
JapanEQ
es
s of cables, 3 lengths, 48
on quote from KeyCom, | 0%
0%
of each le | 0 hrs
0 hrs | 0 days
0 days
e whole dete | Wed 2/19/0
Wed 2/19/0 | 03 Wed
03 Wed | I 2/19/03 | \$56,000 | ; | \$O | | | | | 3
5
Note
6 types
Cost:
Based
type A: | FNALCont
JapanEQ
es
s of cables, 3 lengths, 48
on quote from KeyCom,
: 456k NRE + 62.4k yen/ | 0%
0%
of each le
Japan.
cable = 4.2 | 0 hrs
0 hrs
ngth for th
2Myen=\$3 | 0 days
0 days
e whole dete | Wed 2/19/0
Wed 2/19/0
ctor
m long, 48 neede | 03 Wed
03 Wed
ded, 60 order | 1 2/19/03 red] | \$56,000 | ; | \$O | | | | | Note 6 types Cost: Based type A: type B: typeC: | FNALCont
JapanEQ
es
s of cables, 3 lengths, 48
on quote from KeyCom,
: 456k NRE + 62.4k yen/c
: 588k NRE + 72.6kyen/c
636k NRE + 90.0kyen/c | 0%
0%
of each le
Japan.
cable = 4.2
able = 6.04 | 0 hrs
0 hrs
ngth for th
2Myen=\$33
Myen=\$44Myen=\$44 | 0 days
0 days
e whole dete-
1,668 [220mr
5,946 [400m | Wed 2/19/0
Wed 2/19/0
ctor
m long, 48 needs
m long, 48 needs | 03 Wed
03 Wed
led, 60 order
ded, 60 order | 1 2/19/03 red] | \$56,000 | ; | \$O | | | | | Note 6 types Cost: Based type A: type B: typeC: exchar | FNALCont
JapanEQ
es
s of cables, 3 lengths, 48
on quote from KeyCom,
: 456k NRE + 62.4k yen/c
: 588k NRE + 72.6kyen/c
636k NRE + 90.0kyen/c
nge rate considered is 0.0 | 0%
0%
of each le
Japan.
cable = 4.2
able = 6.04 | 0 hrs
0 hrs
ngth for th
2Myen=\$33
Myen=\$44Myen=\$44 | 0 days
0 days
e whole dete-
1,668 [220mr
5,946 [400m | Wed 2/19/0
Wed 2/19/0
ctor
m long, 48 needs
m long, 48 needs | 03 Wed
03 Wed
led, 60 order
ded, 60 order | 1 2/19/03 red] | \$56,000 | ; | \$O | | | | | 3
5
Note
6 types
Cost:
Based
type A:
type B:
typeC:
exchar
Total is | FNALCont
JapanEQ es s of cables, 3 lengths, 48 on quote from KeyCom, : 456k NRE + 62.4k yen/: : 588k NRE + 72.6kyen/c 636k NRE + 90.0kyen/c nge rate considered is 0.0 s = 114,156 \$ | 0%
0%
of each le
Japan.
cable = 4.2
able = 6.04
00754 USI | 0 hrs
0 hrs
ngth for th
2Myen=\$33
Myen=\$44Myen=\$44 | 0 days
0 days
e whole dete-
1,668 [220mr
5,946 [400m | Wed 2/19/0
Wed 2/19/0
ctor
m long, 48 needs
m long, 48 needs | 03 Wed
03 Wed
led, 60 order
ded, 60 order | 1 2/19/03 red] | \$56,000 | ; | \$O | | | | | 3
5
Note
6 types
Cost:
Based
type A:
type B:
typeC:
exchar
Total is | FNALCont
JapanEQ
es
s of cables, 3 lengths, 48
on quote from KeyCom,
: 456k NRE + 62.4k yen/c
: 588k NRE + 72.6kyen/c
636k NRE + 90.0kyen/c
nge rate considered is 0.0 | 0%
0%
of each le
Japan.
cable = 4.2
able = 6.04
00754 USI | 0 hrs
0 hrs
ngth for th
2Myen=\$33
Myen=\$44Myen=\$44 | 0 days
0 days
e whole dete-
1,668 [220mr
5,946 [400m | Wed 2/19/0
Wed 2/19/0
ctor
m long, 48 needs
m long, 48 needs | 03 Wed
03 Wed
led, 60 order
ded, 60 order | 1 2/19/03 red] | \$56,000 | ; | \$O | | | | 1.1.3. | 3
5
Note
6 types
Cost:
Based
type A:
type B:
typeC:
exchar
Total is | FNALCont
JapanEQ es s of cables, 3 lengths, 48 on quote from KeyCom, : 456k NRE + 62.4k yen/: : 588k NRE + 72.6kyen/c 636k NRE + 90.0kyen/c nge rate considered is 0.0 s = 114,156 \$ | 0%
0%
of each le
Japan.
cable = 4.2
able = 6.04
00754 USI | 0 hrs
0 hrs
ngth for th
2Myen=\$33
Myen=\$44Myen=\$44 | 0 days
0 days
e whole deter
1,668 [220mi
5,946 [400m
5,542 [580m | Wed 2/19/0
Wed 2/19/0
ctor
m long, 48 needs
m long, 48 needs | 03 Wed
03 Wed
ded, 60 order
ded, 60 order
eded, 60 order | red]
ered]
ered] | \$56,000 | ; | \$O | | | | 1.1.3. | 3
5
Note
6 types
Cost:
Based
type A:
type B:
typeC:
exchar
Total is | FNALCont
JapanEQ es s of cables, 3 lengths, 48 on quote from KeyCom, : 456k NRE + 62.4k yen/: : 588k NRE + 72.6kyen/c 636k NRE + 90.0kyen/c nge rate considered is 0.0 s = 114,156 \$ | 0%
0%
of each le
Japan.
cable = 4.2
able = 6.04
00754 USI | 0 hrs
0 hrs
ngth for th
2Myen=\$33
Myen=\$44Myen=\$44 | 0 days
0 days
e whole deter
1,668 [220mi
6,946 [400m
5,542 [580m | Wed 2/19/0 Wed 2/19/0 ctor m long, 48 needem l | 03 Wed
03 Wed
ded, 60 order
ded, 60 order
eded, 60 order | red]
ered]
ered] | \$56,000
\$114,000
\$0 | ; | \$O | \$0 | | | 1.1.3. | 3 5 Note 6 types Cost: Based type A: type B: typeC: exchar Total is \$18.9k | FNALCont
JapanEQ es of cables, 3 lengths, 48 on quote from KeyCom, : 456k NRE + 62.4k yen/c : 588k NRE + 72.6kyen/c 636k NRE + 90.0kyen/c nge rate considered is 0.0 s = 114,156 \$ C added for indirect costs | 0%
0%
of each led
Japan.
cable = 4.2
able = 6.04
00754 USI
(16.6%) | 0 hrs
0 hrs

ngth for th
2Myen=\$3:
Myen=\$4:
D/Yen | 0 days
0 days
e whole deter
1,668 [220mi
5,946 [400m
5,542 [580m | Wed 2/19/0 Wed 2/19/0 ctor m long, 48 need m long, 48 need nm long, 48 need cable Product ay Sta | 03 Wed
03 Wed
ded, 60 ordereded, 60 ordereded, 60 ordereded, 60 ordereded, 61 ordereded, 62 ordereded, 63 ordereded, 63 ordereded, 63 ordereded, 64 65 orderede | red]
ered]
ered] | \$56,000
\$114,000
\$0
Cost Ba | | Act. Co | \$0 | \$114,000 | | 1.1.3. | 3 5 Note 6 types Cost: Based type A: type B: typeC: exchar Total is \$18.9k | FNALCont JapanEQ es s of cables, 3 lengths, 48 on quote from KeyCom, : 456k NRE + 62.4k yen/c : 588k NRE + 72.6kyen/c : 636k NRE + 90.0kyen/c : nge rate considered is 0.0 s = 114,156 \$ C added for indirect costs Resource Name NonFnal Labor | of each led
Japan.
cable = 4.2
able = 6.0
10754 USI
(16.6%) | 0 hrs 0 hrs 1 hrs 2 Myen=\$33 Myen=\$44 Myen=\$44 D/Yen | 0 days
0 days
e whole deter
1,668 [220mi
5,946 [400m
5,542 [580m | Wed 2/19/0 Wed 2/19/0 ctor m long, 48 need m long, 48 need
nm long, 48 need cable Product ay Sta | 03 Wed
03 Wed
ded, 60 ordereded, 60 ordereded, 60 ordereded, 60 ordereded, 61 ordereded, 62 ordereded, 63 ordereded, 63 ordereded, 63 ordereded, 64 65 orderede | red] ered] ered] ered] t Finish | \$56,000
\$114,000
\$0
Cost Ba | aseline Cost | Act. Co | \$0
st Re | \$114,000 | | WDO | | | | | | | | | | 01 | | | | | | |----------|--------|----------------------------------|--------------|--------------|----------------|---------------|------------------------|-------------|-------|------------------|----------|------------|----------|-----------|-----------| | WBS | | | | Nan | ne | | | | | Cost | | | | | | | 1.1.3.2. | | | | | | L0 cable | | | | \$0 | | | | | | | 1.1.3 | 3.2.2 | | | | | laye | r 0 mo | dules | | \$188,856 | | | | | | | | Note | es are formed by 2 sensor | re alued " | hood on" | a pair of Kap | ton cables (s | naloguo | cable) and | ono 2 | chine I O hybr | id | | | | | | | | 72 for the project. | ns glueu | neau-on, | a pail oi Napi | ion cables (a | ii iaiogu e | cable) allu | OHE Z | -criips Lo riybi | iu. | | | | | | 1.1.3.2 | 2.2.1 | | | | L0 module | s R&D ar | nd Prote | otype | | \$25,757 | | | | | | | | ID | Resource Name | | Units | Work | Delay | | art | | Finish | | | | | | | | 6 | Designer-SiDet | | 50% | 320 hrs | 0 days | | //25/02 | | 11/14/02 | | | | | | | | 8 | Mech. Engineer- | | 50% | 320 hrs | 0 days | | //25/02 | | 11/14/02 | | | | | | | | 12 | Research Associa | ate | 50% | 320 hrs | 0 days | Thu 7 | /25/02 | Thu | 11/14/02 | | | | | | | | ID | Resource Name | | Units | Cost | Baselin | | Act. C | ost | Rem. Cos | st | | | | | | | 6 | Designer-SiDet | | 50% | \$12,205 | | \$0 | | \$0 | \$12,20 | | | | | | | | 8 | Mech. Engineer- | | 50% | \$13,552 | | \$0 | | \$0 | \$13,55 | | | | | | | | 12 | Research Associa | ate | 50% | \$0 | | \$0 | | \$0 | \$ | 0 | | | | | | | Note | es | | _ | | | | | | | | | | | | | | Genera | al:
ork is to establish wheth | or tha I O a | olootrical a | oncont is sou | nd | | | | | | | | | | | | | I use some hybrid (outer | | | | | ensors). | | | | | | | | | | 1.1.3.2 | 2.2.2 | | | | L0 m | odule: fix | tures d | esign | | \$16,777 | | | | | | | | ID | Resource Name | | Units | Work | Delay | S | Start | | Finish | Cost | Basel | ine Cost | Act. Cost | Rem. Cost | | | 6 | Designer-SiDet | | 100% | 240 hrs | 0 days | Wed | 7/24/02 | W | ed 9/4/02 | \$9,154 | | \$0 | \$0 | \$9,154 | | | 8 | Mech. Engineer- | SiDet | 75% | 180 hrs | 0 days | Wed | 7/24/02 | W | ed 9/4/02 | \$7,623 | | \$0 | \$0 | \$7,623 | | | Note | es | | = | | | | | | | | | | | | | | Labor: | d to modify the old L00 fi | vturoc | | | | | | | | | | | | | | | | a to modify the old Loo h | xiui es | | 0 | | ! 6 : | | | \$ 00,000 | | | | | | | 1.1.3.2 | | | | | .0 module: | | | | | \$30,000 | . | • | | | | | | ID | Resource Name | Units | Work | Delay | Start | | Finish | | Cost | Baseline | | Act. Cos | | | | | 1 | FNALEQ | 0% | 0 hrs | 0 days | Wed 9/4 | | Ned 9/4/ | | \$20,000 | | \$0
\$0 | \$0 | | | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Wed 9/4 | 1/02 V | Wed 9/4/ | 02 | \$10,000 | | \$0 | \$(| \$10,0 | 00 | | | Note | es | | _ | | | | | | | | | | | | Schedule: we need to have fixtures ready when sensors, hybrids and signal cables for L0 are ready Cost: based on Engineering Estimate | WBS | Name | Cost | | |-----|------|------|--| | | | | | "L0 module: material and fixtures" continued #### Notes - 1. 2 fixtures for sensor to sensor and cable gluing at 7.5K/fixture =15k - 2. 5k for misc. stuff. (material and other small fixtures) | 1.1.3.2. | 2.4 | | L0 prepr | roduction r | nodule co | nstruction | \$9,11 | 8 | | | | |----------|-----|------------------------|----------|-------------|-----------|------------|------------|---------|---------------|-----------|-----------| | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | • | 8 | Mech. Engineer-SiDet | 25% | 40 hrs | 0 days | Mon 7/7/03 | Fri 8/1/03 | \$1,694 | \$0 | \$0 | \$1,694 | | | 11 | Mech. Technician-SiDet | 150% | 240 hrs | 0 days | Mon 7/7/03 | Fri 8/1/03 | \$6,960 | \$0 | \$0 | \$6,960 | | | 12 | Research Associate | 50% | 80 hrs | 0 days | Mon 7/7/03 | Fri 8/1/03 | \$0 | \$0 | \$0 | \$0 | | | 13 | CMM Programmer-SiDet | 10% | 16 hrs | 0 days | Mon 7/7/03 | Fri 8/1/03 | \$464 | \$0 | \$0 | \$464 | #### Notes Schedule: This is done with Preproduction L0 hybrids, Preproduction cables and Production detectors. Represents the FIRST milestone for the L0 project. We will make 6 modules to test the final concept. Labor: - 1. mech. tech. (150%) gluing sensors and cables - 2. CMM prog. (10%) for setting up program at the CMM to identify sensor fiducials - 3. mech engineer (25%) support - 4. Research Associate (50%) support | 2.5 | | | | | | | \$ 0 | | | | |-----|----------------------|---|---|--|---|---|--|--|--|--| | 2.6 | | | | | | | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 9 | Elect. Technician | 25% | 120 hrs | 0 days | Mon 8/4/03 | Mon 10/27/03 | \$2,880 | \$0 | \$0 | \$2,880 | | 12 | Research Associate | 150% | 720 hrs | 0 days | Mon 8/4/03 | Mon 10/27/03 | \$0 | \$0 | \$0 | \$0 | | 15 | Scientist | 25% | 120 hrs | 0 days | Mon 8/4/03 | Mon 10/27/03 | \$0 | \$0 | \$0 | \$0 | | | 2.6
ID
9
12 | 2.6 ID Resource Name 9 Elect. Technician 12 Research Associate | 2.6 L0 ID Resource Name Units 9 Elect. Technician 25% 12 Research Associate 150% | 2.6 L0 preproduction ID Resource Name Units Work 9 Elect. Technician 25% 120 hrs 12 Research Associate 150% 720 hrs | 2.6 L0 preproduction mod ID Resource Name Units Work Delay 9 Elect. Technician 25% 120 hrs 0 days 12 Research Associate 150% 720 hrs 0 days | 2.6 L0 preproduction modules evaluation ID Resource Name Units Work Delay Start 9 Elect. Technician 25% 120 hrs 0 days Mon 8/4/03 12 Research Associate 150% 720 hrs 0 days Mon 8/4/03 | 2.6 L0 preproduction modules evaluation \$2,8 ID Resource Name Units Work Delay Start Finish 9 Elect. Technician 25% 120 hrs 0 days Mon 8/4/03 Mon 10/27/03 12 Research Associate 150% 720 hrs 0 days Mon 8/4/03 Mon 10/27/03 | 2.6 L0 preproduction modules evaluation \$2,880 ID Resource Name Units Work Delay Start Finish Cost 9 Elect. Technician 25% 120 hrs 0 days Mon 8/4/03 Mon 10/27/03 \$2,880 12 Research Associate 150% 720 hrs 0 days Mon 8/4/03 Mon 10/27/03 \$0 | 2.6 L0 preproduction modules evaluation \$2,880 ID Resource Name Units Work Delay Start Finish Cost Baseline Cost 9 Elect. Technician 25% 120 hrs 0 days Mon 8/4/03 Mon 10/27/03 \$2,880 \$0 12 Research Associate 150% 720 hrs 0 days Mon 8/4/03 Mon 10/27/03 \$0 \$0 | 2.6 L0 preproduction modules evaluation \$2,880 ID Resource Name Units Work Delay Start Finish Cost Baseline Cost Act. Cost 9 Elect. Technician 25% 120 hrs 0 days Mon 8/4/03 Mon 10/27/03 \$2,880 \$0 \$0 12 Research Associate 150% 720 hrs 0 days Mon 8/4/03 Mon 10/27/03 \$0 \$0 \$0 | Notes This is the important test for L0, establishing that everything is working properly and that we can proceed to the production phase. Labor: - 1. Research associate (150%) electrical test - 2. Elect. Technician (25%) support - 3. Scientist (25%) support 1.1.3.2.2.7 Milestone#2: L0 preproduction module ready \$0 | WBS | | | Nan | ne | | | | | Cost | | |-----------|------|----------------------|-------|-------------|-------------|----------|---------|-----|-------------|--| | 1.1.3.2.2 | 2.8 | | Produ | uction L0 m | nodule: fix | kture de | sign | | \$17,029 | | | | ID | Resource Name | Units | Work | Delay | St | art | | Finish
| | | _ | 6 | Designer-SiDet | 75% | 180 hrs | 0 days | Tue 10 | 0/28/03 | W | ed 12/10/03 | | | | 8 | Mech. Engineer-SiDet | 100% | 240 hrs | 0 days | Tue 10 | 0/28/03 | W | ed 12/10/03 | | | _ | ID | Resource Name | Units | Cost | Baselin | e Cost | Act. C | ost | Rem. Cost | | | | 6 | Designer-SiDet | 75% | \$6,865 | | \$0 | | \$0 | \$6,865 | | | | 8 | Mech. Engineer-SiDet | 100% | \$10,164 | | \$0 | | \$0 | \$10,164 | | | | Note | es | | | | | | | | | This is to possibly modify the preproduction fixtures. This is a contingency task. | 1.1.3.2. | 2.9 | | Prod | uction L | 0 module | : material and fix | tures \$7 | 2,000 | | | | |----------|-----|---------------|-------|----------|----------|--------------------|--------------|----------|---------------|-----------|-----------| | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | - | 1 | FNALEQ | 0% | 0 hrs | 0 days | Wed 12/10/03 | Wed 12/10/03 | \$48,000 | \$0 | \$0 | \$48,000 | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Wed 12/10/03 | Wed 12/10/03 | \$24,000 | \$0 | \$0 | \$24,000 | #### Notes Cost We need 2 sets of fixtures + 1 spare. Based on Engineering Estimate. A set of fixture include detector to detector gluing, cable to detector gluing, cable to cable alignment, cable to hybrid gluing, cable cutting. Cost of each set is ~16K. Total cost is 48K\$ | 1.1.3.2.2.10 | | | L0 | Module p | oroducti | on | ::::::::::::::::::::::::::::::::::::::: | \$15,296 | |--------------|------------------------|-------|----------|----------|----------|-------|---|-----------| | ID | Resource Name | Units | Work | Delay | Sta | art | | Finish | | 8 | Mech. Engineer-SiDet | 25% | 90 hrs | 0 days | Thu 2/ | 19/04 | We | d 4/21/04 | | 11 | Mech. Technician-SiDet | 100% | 360 hrs | 0 days | Thu 2/ | 19/04 | We | d 4/21/04 | | 12 | Research Associate | 50% | 180 hrs | 0 days | Thu 2/ | 19/04 | We | d 4/21/04 | | 13 | CMM Programmer-SiDet | 10% | 36 hrs | 0 days | Thu 2/ | 19/04 | We | d 4/21/04 | | ID | Resource Name | Units | Cost | Baselin | e Cost | Act. | Cost | Rem. Cost | | 8 | Mech. Engineer-SiDet | 25% | \$3,812 | | \$0 | | \$0 | \$3,812 | | 11 | Mech. Technician-SiDet | 100% | \$10,440 | | \$0 | | \$0 | \$10,440 | | 12 | Research Associate | 50% | \$0 | | \$0 | | \$0 | \$0 | | 13 | CMM Programmer-SiDet | 10% | \$1.044 | | \$0 | | \$0 | \$1.044 | | WBS | | | Nam | ıe | | | (| Cost | | |---------------|-----------------|---|------------|--------------------|------------------|----------------------------|------------|------------------------|---| | "I 0 Module i | nrod | uction" continued | | | | | | | | | Lo Modulo | Note | | | | | | | | | | - | Sched | ıle: | - | | | | | | | | | Ve as
.abor: | sume a rate of 2 L0 modules a day | => ~45 da | ys (need 72 r | nodules, we | 'll build ~90) | | | | | 0 | ne ful | I time technician needed. | | | | | | | | | Α | All othe | er personnel are for support. | 1.1.3.2.2. | .11 | | LC |) Productio | n Module | es Available | | \$0 | | | 1.1.3.2.2. | | | | | | s Complete | | \$0 | | | 1.1.3.2.2. | . ı∠
Note | 00 | LO | Fioductio | ii wodule | s Complete | | φυ | | | 7 | | dules for the whole detector. Assur | ne we can | make 4/dav = | = 25 davs fo | r 100 modules | | | | | | | | | | | | | A | | | 1.1.3 | | | | | Outer lay | er modules | | \$530,439 | | | | Note | | ood on" O | n ton of one o | oncor ono h | whrid and and nitch | adant | or is also alued M | Module is wirebonded and put on a G-10 frame for testing. | | | | 82 modules for the project. | sau-on . O | ii top or one s | ensor one i | lybrid and one pitch | auapi | er is also glued. Iv | nodule is wirebonded and put on a G-10 frame for testing. | | 1.1.3. | 3.1 | | Pro | ototype Mo | odule: fixt | ures design | | \$44,330 | | | | ID | Resource Name | Units | Work | Delay | Start | | Finish | | | _ | 6 | Designer-SiDet | 75% | 360 hrs | 0 days | Wed 1/30/02 | | e 4/23/02 | | | | 7 | Elect. Engineer | 25% | 120 hrs | 0 days | Wed 1/30/02 | | e 4/23/02 | | | | 8 | Mech. Engineer-SiDet Elect. Technician | 75%
50% | 360 hrs
240 hrs | 0 days | Wed 1/30/02
Wed 1/30/02 | | e 4/23/02
e 4/23/02 | | | | 9
11 | Mech. Technician-SiDet | 25% | 120 hrs | 0 days
0 days | Wed 1/30/02
Wed 1/30/02 | | e 4/23/02
e 4/23/02 | | | | 12 | Research Associate | 50% | 240 hrs | 0 days | Wed 1/30/02 | | e 4/23/02 | | | | ID | Resource Name | Units | Cost | • | e Cost Act. C | | Rem. Cost | | | - | 6 | Designer-SiDet | 75% | \$13,730 | | \$0 | \$0 | \$13,730 | - | | | 7 | Elect. Engineer | 25% | \$6,114 | | \$0 | \$0 | \$6,114 | | | | 8 | Mech. Engineer-SiDet | 75% | \$15,246 | | \$0 | \$0 | \$15,246 | | | | 9 | Elect. Technician | 50% | \$5,760 | | \$0
\$0 | \$0
\$0 | \$5,760 | | | | 11
12 | Mech. Technician-SiDet Research Associate | 25%
50% | \$3,480
\$0 | | \$0
\$0 | \$0
\$0 | \$3,480
\$0 | | | | 12 | Nesealth Associate | JU 70 | φυ | | φυ | ΦU | ΦΟ | | Labor: Notes This is for fixture designing and also to get all other support material in place for prototype module construction (support are: boxes, storage, designing G-10 frames for holding/testing modules, programming the CMM machines etc.) | WBS | | | | Nam | ie | | | Cost | | | | | |-------|------|---------------|-------|----------|----------|------------------|-------------|----------|---------------|-----------|-----------|--| | | | | | | | | | | | | | | | 1.1.3 | .3.2 | | | Prototyp | e Module | : material and t | fixtures | \$33,750 | | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | | 2 | FNALR&D | 0% | 0 hrs | 0 days | Tue 4/23/02 | Tue 4/23/02 | \$22,500 | \$0 | \$0 | \$22,500 | | | | 3 | FNAL Cont | 0% | 0 hrs | 0 davs | Tue 4/23/02 | Tue 4/23/02 | \$11,250 | \$0 | \$0 | \$11,250 | | #### Notes Schedule: These are the fixtures for prototype module construction in summer 2002. - 1. detector/detector alignment fixtures (5K each) - 2. hybrid/pitch adapter gluing fixture (3k each) - 3. wirebonding fixture (2k each) - 4. testing mechanical setup (2k each) [*2] - 5. G-10 frames (0.025k each) [*180] - 6. miscellanea material 4k | 1.1.3. | 3.3 | | P | rototype M | odule: As | sembling | | \$37,975 | |----------|-----|------------------------|-------|------------|-----------|-------------|------|-----------| | | ID | Resource Name | Units | Work | Delay | Start | | Finish | | <u>-</u> | 6 | Designer-SiDet | 20% | 96 hrs | 0 days | Thu 7/25/02 | Thu | 10/17/02 | | | 8 | Mech. Engineer-SiDet | 25% | 120 hrs | 0 days | Thu 7/25/02 | Thu | 10/17/02 | | | 11 | Mech. Technician-SiDet | 150% | 720 hrs | 0 days | Thu 7/25/02 | Thu | 10/17/02 | | | 12 | Research Associate | 75% | 360 hrs | 0 days | Thu 7/25/02 | Thu | 10/17/02 | | | 13 | CMM Programmer-SiDet | 10% | 48 hrs | 0 days | Thu 7/25/02 | Thu | 10/17/02 | | | 14 | Wirebonder-SiDet | 50% | 240 hrs | 0 days | Thu 7/25/02 | Thu | 10/17/02 | | | 15 | Scientist | 25% | 120 hrs | 0 days | Thu 7/25/02 | Thu | 10/17/02 | | | ID | Resource Name | Units | Cost | Baselin | e Cost Act. | Cost | Rem. Cost | | <u>-</u> | 6 | Designer-SiDet | 20% | \$3,661 | | \$0 | \$0 | \$3,661 | | | 8 | Mech. Engineer-SiDet | 25% | \$5,082 | | \$0 | \$0 | \$5,082 | | | 11 | Mech. Technician-SiDet | 150% | \$20,880 | | \$0 | \$0 | \$20,880 | | | 12 | Research Associate | 75% | \$0 | | \$0 | \$0 | \$0 | | | 13 | CMM Programmer-SiDet | 10% | \$1,392 | | \$0 | \$0 | \$1,392 | | | 14 | Wirebonder-SiDet | 50% | \$6,960 | | \$0 | \$0 | \$6,960 | | | 15 | Scientist | 25% | \$0 | | \$0 | \$0 | \$0 | #### Notes Schedule: $30\ \text{modules}$ to be built. We assume 0.5 modules/day for the prototypes. 1. postdoc (75%) support - 2. mech. technician (100%) gluing/aligning - 3. wirebonder (50%) | | | | Nam
' | - - | | | Cost | | | | | |------------------|--|---|------------------------------|---|---|---|---|--|--------------------------|--------------------------|---| | rototype N | | e: Assembling " continued | l | | | | | | | | | | = | Notes | | <u>-</u> | | | | | | | | | | 5 | 5. mech. | technician (50%) for miscellane
engineer (25%) support
man (20%) for miscellanea boxes | | | to fixtures e | ato | | | | | | | | | ist (25%) support | s, storage, | mounications | to lixtures e | ж. | | | | | | | 440 | | | | D1-1- | | | | Ф О | | | | | 1.1.3. | 3.4 | | | Prototy | oe modul | es available | | \$0 | | | | | 1.1.3. | 3.5 | | Co | ntingency | Module: A | Assembling | | \$0 | | | | | | Notes | 3 | 5 | Schedule | 9: | | | | | | | | | | | 3 | 30 modu | e:
les to be build and tested (5 stav | es). We as | ssume 0.5 mc | dules/day fo | or the prototypes | | | | | | | 3
L | 30 modu
_abor: | les to be build and tested (5 stav | , | | • | , ,, | | | | | | | 3
L
N | 30 modu
₋abor:
No labor | | , | | • | , ,, | | | | | | | 3
L
N
J | 30 modu
₋abor:
No labor
Iust a sh | les to be build and tested (5 stav
since if we are here means that | we did not | use the proto | type assemb | oling labor. | | | | | | | 3
L
N | 30 modu
₋abor:
No labor
Iust a sh | les
to be build and tested (5 stav
since if we are here means that | we did not | use the proto | type assemb | , ,, | | \$0 | | | | | 3
L
N
J | 80 modu
Labor:
No labor
Just a sh
3.6 | les to be build and tested (5 stav
since if we are here means that | we did not | use the proto | type assemb | oling labor. | | | | | | | 1.1.3. | 30 modu
Labor:
No labor
Just a sh
3.6 | les to be build and tested (5 stav
since if we are here means that | we did not | use the proto | type assemb | oling labor. | | | Baseline Cost | Act. Cost | Rem. Cos | | 1.1.3. | 30 modu
Labor:
No labor
Just a sh
3.6
3.7 | les to be build and tested (5 stav
since if we are here means that
lift in the schedule. | we did not Prepro | use the proto Contingent duction Mo | type assemb
cy modulo
odule: fixt | oling labor.
es available
tures design | \$22,10 | 65 | Baseline Cost
\$0 | Act. Cost | Rem. Cos
\$6,86 | | 1.1.3. | 30 modu
Labor:
No labor
Just a sh
3.6
3.7
ID | les to be build and tested (5 stav
since if we are here means that
iff in the schedule. | we did not Prepro Units | use the proto
Contingenduction Mo
Work | type assemb
cy modulo
odule: fixt
Delay | oling labor.
es available
tures design
Start | \$22,10
Finish | 65
Cost | | | \$6,86 | | 1.1.3. | 30 modu
.abor:
No labor
Just a sh
3.6
3.7
ID
6
7 | les to be build and tested (5 stav since if we are here means that lift in the schedule. Resource Name Designer-SiDet | we did not Prepro Units 75% | Contingenduction Mowerland Work 180 hrs | type assemb
cy modul
odule: fixt
Delay
0 days | es available
tures design
Start
Fri 3/7/03 | \$22,10
Finish
Thu 4/17/03 | 65
Cost
\$6,865 | \$0 | \$0 | | | 1.1.3. | 30 modu
.abor:
No labor
Just a sh
3.6
3.7
ID
6
7 | les to be build and tested (5 stav since if we are here means that lift in the schedule. Resource Name Designer-SiDet Elect. Engineer | Prepro Units 75% 25% | Contingenduction Mork 180 hrs 60 hrs | cy moduloule: fixto Delay 0 days 0 days | es available
tures design
Start
Fri 3/7/03
Fri 3/7/03 | \$22,10
Finish
Thu 4/17/03
Thu 4/17/03 | 65
Cost
\$6,865
\$3,057 | \$0
\$0 | \$0
\$0 | \$6,865
\$3,057 | | 1.1.3. | 30 modu
Labor:
No labor
Just a sh
3.6
3.7
ID
6
7
8
9 | les to be build and tested (5 staves since if we are here means that wift in the schedule. Resource Name Designer-SiDet Elect. Engineer Mech. Engineer-SiDet | Prepro Units 75% 25% 75% | Contingenduction Mowerland Work 180 hrs 60 hrs 180 hrs | cy module: fixto Delay 0 days 0 days 0 days | es available
tures design
Start
Fri 3/7/03
Fri 3/7/03
Fri 3/7/03 | \$22,10
Finish
Thu 4/17/03
Thu 4/17/03
Thu 4/17/03 | 65
Cost
\$6,865
\$3,057
\$7,623 | \$0
\$0
\$0 | \$0
\$0
\$0 | \$6,865
\$3,057
\$7,623 | | 1.1.3. | 30 modu
Labor:
No labor
Just a sh
3.6
3.7
ID
6
7
8
9 | Resource Name Designer-SiDet Elect. Engineer-SiDet Elect. Technician | Prepro Units 75% 25% 75% 50% | Contingenduction Mowerland Work 180 hrs 60 hrs 180 hrs 180 hrs | cy module: fixto Delay 0 days 0 days 0 days 0 days 0 days | es available
tures design
Start
Fri 3/7/03
Fri 3/7/03
Fri 3/7/03 | \$22,10
Finish
Thu 4/17/03
Thu 4/17/03
Thu 4/17/03
Thu 4/17/03 | 65
Cost
\$6,865
\$3,057
\$7,623
\$2,880 | \$0
\$0
\$0
\$0 | \$0
\$0
\$0
\$0 | \$6,869
\$3,05
\$7,623
\$2,880 | Labor: - Mech engineer (75%) fixtures and supervision Draftsman (75%) support for mech. engineer - Draitsman (75%) support of mech. engineer postdoc (50%) support mech. technician (25%) support Elect. Engineer (25%) designing test boards Elect. technician (25%) support | 1.1.3.3.8 | | Prep | roductio | n Module | : material and f | fixtures | \$57,750 | | | | | | |-----------|---------------|-------|----------|----------|------------------|-------------|----------|---------------|-----------|-----------|--|--| | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | | 2 | FNALR&D | 0% | 0 hrs | 0 days | Thu 4/17/03 | Thu 4/17/03 | \$38,500 | \$0 | \$0 | \$38,500 | | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Thu 4/17/03 | Thu 4/17/03 | \$19,250 | \$0 | \$0 | \$19,250 | | | WBS Name Cost "Preproduction Module: material and fixtures" continued #### Notes Schedule: These are the fixtures for production of the module construction. We assume that we can align 6 silicon pairs on a single fixture/day and 1 hybrid/pitch-adapter per day. In preproduction we assume we manufacture the FINAL production fixtures just in a smaller quantity than needed to sustain the final production rate. Cost 1.1 We assume to have to remake all fixtures used for the prototype phase. - 1. fixtures for detector-detector (5k each) [*2] - 2. fixture for hybrid/pitch to detector (3k each) [*4] - 3. fixture for wirebonding modules (2k each) [*2] - 4. testing mechanical setup (2k each) [*2] - 5. G-10 frames (0.025k each) [*180] - 6. miscellanea materials, boxes, storage cabinets (4K total) | 3.9 | | Prepr | oduction mo | odule: Ass | sembli | ng | \$8 | 80,390 | |-----|--|---|---|--|--|---|---
---| | ID | Resource Name | Units | Work | Delay | 5 | Start | | Finish | | 8 | Mech. Engineer-SiDet | 25% | 200 hrs | 0 days | Tue | 8/19/03 | Thu | u 1/22/04 | | 11 | Mech. Technician-SiDet | 200% | 1,600 hrs | 0 days | Tue | 8/19/03 | Thu | u 1/22/04 | | 12 | Research Associate | 75% | 600 hrs | 0 days | Tue | 8/19/03 | Thu | u 1/22/04 | | 13 | CMM Programmer-SiDet | 10% | 80 hrs | 0 days | Tue | 8/19/03 | Thu | u 1/22/04 | | 14 | Wirebonder-SiDet | 100% | 800 hrs | 0 days | Tue | 8/19/03 | Thu | u 1/22/04 | | ID | Resource Name | Units | Cost | Baseline | Cost | Act. Co | st | Rem. Cost | | 8 | Mech. Engineer-SiDet | 25% | \$8,470 | | \$0 | 9 | 04 | \$8,470 | | 11 | Mech. Technician-SiDet | 200% | \$46,400 | | \$0 | 9 | 60 | \$46,400 | | 12 | Research Associate | 75% | \$0 | | \$0 | 9 | 60 | \$0 | | 13 | CMM Programmer-SiDet | 10% | \$2,320 | | \$0 | 9 | 60 | \$2,320 | | 14 | Wirebonder-SiDet | 100% | \$23,200 | | \$0 | 9 | 60 | \$23,200 | | | 8
11
12
13
14
ID
8
11
12
13 | B Mech. Engineer-SiDet Mech. Technician-SiDet Research Associate CMM Programmer-SiDet Wirebonder-SiDet Resource Name Mech. Engineer-SiDet Mech. Technician-SiDet Research Associate CMM Programmer-SiDet CMM Programmer-SiDet | B Mech. Engineer-SiDet 25% 11 Mech. Technician-SiDet 200% 12 Research Associate 75% 13 CMM Programmer-SiDet 10% 14 Wirebonder-SiDet 100% ID Resource Name Units B Mech. Engineer-SiDet 25% 11 Mech. Technician-SiDet 200% 12 Research Associate 75% 13 CMM Programmer-SiDet 10% | ID Resource Name Units Work 8 Mech. Engineer-SiDet 25% 200 hrs 11 Mech. Technician-SiDet 200% 1,600 hrs 12 Research Associate 75% 600 hrs 13 CMM Programmer-SiDet 10% 80 hrs 14 Wirebonder-SiDet 100% 800 hrs ID Resource Name Units Cost 8 Mech. Engineer-SiDet 25% \$8,470 11 Mech. Technician-SiDet 200% \$46,400 12 Research Associate 75% \$0 13 CMM Programmer-SiDet 10% \$2,320 | ID Resource Name Units Work Delay 8 Mech. Engineer-SiDet 25% 200 hrs 0 days 11 Mech. Technician-SiDet 200% 1,600 hrs 0 days 12 Research Associate 75% 600 hrs 0 days 13 CMM Programmer-SiDet 10% 80 hrs 0 days 14 Wirebonder-SiDet 100% 800 hrs 0 days ID Resource Name Units Cost Baseline 8 Mech. Engineer-SiDet 25% \$8,470 11 Mech. Technician-SiDet 200% \$46,400 12 Research Associate 75% \$0 13 CMM Programmer-SiDet 10% \$2,320 | ID Resource Name Units Work Delay S 8 Mech. Engineer-SiDet 25% 200 hrs 0 days Tue 11 Mech. Technician-SiDet 200% 1,600 hrs 0 days Tue 12 Research Associate 75% 600 hrs 0 days Tue 13 CMM Programmer-SiDet 10% 80 hrs 0 days Tue 14 Wirebonder-SiDet 100% 800 hrs 0 days Tue 1D Resource Name Units Cost Baseline Cost 8 Mech. Engineer-SiDet 25% \$8,470 \$0 11 Mech. Technician-SiDet 200% \$46,400 \$0 12 Research Associate 75% \$0 \$0 13 CMM Programmer-SiDet 10% \$2,320 \$0 | ID Resource Name Units Work Delay Start 8 Mech. Engineer-SiDet 25% 200 hrs 0 days Tue 8/19/03 11 Mech. Technician-SiDet 200% 1,600 hrs 0 days Tue 8/19/03 12 Research Associate 75% 600 hrs 0 days Tue 8/19/03 13 CMM Programmer-SiDet 10% 80 hrs 0 days Tue 8/19/03 14 Wirebonder-SiDet 100% 800 hrs 0 days Tue 8/19/03 1D Resource Name Units Cost Baseline Cost Act. Co 8 Mech. Engineer-SiDet 25% \$8,470 \$0 \$0 11 Mech. Technician-SiDet 200% \$46,400 \$0 \$0 12 Research Associate 75% \$0 \$0 \$0 13 CMM Programmer-SiDet 10% \$2,320 \$0 \$0 | ID Resource Name Units Work Delay Start 8 Mech. Engineer-SiDet 25% 200 hrs 0 days Tue 8/19/03 The 10/03 11 Mech. Technician-SiDet 200% 1,600 hrs 0 days Tue 8/19/03 The 10/03 12 Research Associate 75% 600 hrs 0 days Tue 8/19/03 The 10/03 13 CMM Programmer-SiDet 10% 80 hrs 0 days Tue 8/19/03 The 10/03 14 Wirebonder-SiDet 100% 800 hrs 0 days Tue 8/19/03 The 10/03 1D Resource Name Units Cost Baseline Cost Act. Cost 8 Mech. Engineer-SiDet 25% \$8,470 \$0 \$0 11 Mech. Technician-SiDet 200% \$46,400 \$0 \$0 12 Research Associate 75% \$0 \$0 \$0 13 CMM Programmer-SiDet 10% \$2,320 \$0 \$0 | #### Notes We need to provide enough modules to sustain the ramp up stave production from June to October 2003 = 24 staves = 144 modules. Rate is ~1.5 modules/day #### Labor: - 1. mech. technician (100%) - 2. mech. technician (100%) a second equivalent mech tech. is accounted here to be taught the job. - 3. wirebonder (100%) - 4. postdoc (75%) support - 5. mech engineer (25%) support - 6. CMM programmer (10%) | WBS | | Nam | ne | | | Cost | | | | | |------------|------------------------|---------|-------------|------------|--------------|-------------|---------|----------------------|-----------|----------| | 1.1.3.3.11 | Producti | on Modu | ule: contin | gency fixt | tures design | \$14,777 | • | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cos | | 6 | Designer-SiDet | 75% | 120 hrs | 0 days | Wed 9/3/03 | Tue 9/30/03 | \$4,577 | \$0 | \$0 | \$4,57 | | 7 | Elect. Engineer | 25% | 40 hrs | 0 days | Wed 9/3/03 | Tue 9/30/03 | \$2,038 | \$0 | \$0 | \$2,03 | | 8 | Mech. Engineer-SiDet | 75% | 120 hrs | 0 days | Wed 9/3/03 | Tue 9/30/03 | \$5,082 | \$0 | \$0 | \$5,08 | | 9 | Elect. Technician | 50% | 80 hrs | 0 days | Wed 9/3/03 | Tue 9/30/03 | \$1,920 | \$0 | \$0 | \$1,92 | | 11 | Mech. Technician-SiDet | 25% | 40 hrs | 0 days | Wed 9/3/03 | Tue 9/30/03 | \$1,160 | \$0 | \$0 | \$1,16 | | 12 | Research Associate | 50% | 80 hrs | 0 davs | Wed 9/3/03 | Tue 9/30/03 | \$0 | \$0 | \$0 | 9 | #### Notes This is for fixture re-designing and also to get all other support in place for production module construction (support are: boxes, storage, designing G-10 frames for holding/testing modules, programming the CMM machines etc.) #### Labor: - 1. Mech engineer (25%) - 2. Draftsman (50%) - 3. mech. technician (25%) - 4. Elect. Engineer (10%) - 5. Elect. Technician (25%) - 6. postdoc (50%) | 1.3.3.12 | | Pro | oduction | modules | : material and t | fixtures | \$70,125 | | | | |----------|---------------|-------|----------|---------|------------------|-------------|----------|---------------|-----------|-----------| | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 1 | FNALEQ | 0% | 0 hrs | 0 days | Tue 9/30/03 | Tue 9/30/03 | \$46,750 | \$0 | \$0 | \$46,750 | | 3 | FNALCont | 0% | 0 hrs | 0 days | Tue 9/30/03 | Tue 9/30/03 | \$23,375 | \$0 | \$0 | \$23,375 | We assume a similar final design for the fixture and small modifications of the pre-production fixtures in quantity suitable for the production rate. We assume that we can align up to 6 silicon pairs on a single fixture/day and 1 hybrid/pitch-adapter per day on a single fixture. - 1. fixtures for detector-detector (5k each) [*0] we don't need extra for production - 2. fixture for hybrid/pitch to detector (3k each) [*6] - 3. fixture for wirebonding modules (2k each) [*2] - 4. testing mechanical setup (2k each) [*0] we don't need extra for production - 5. G-10 frames (0.025k each) [*750] - 6. miscellanea materials, boxes, storage cabinets (6K total) | 1.1.3.3. | 13 | | Pr | oduction Mo | dules: As | sembling | \$169,176 | |----------|----|------------------------|-------|-------------|-----------|-------------|-------------| | | ID | Resource Name | Units | Work | Delay | Start | Finish | | | 8 | Mech. Engineer-SiDet | 10% | 160 hrs | 0 days | Tue 1/27/04 | Thu 11/4/04 | | | 11 | Mech. Technician-SiDet | 250% | 4,000 hrs | 0 days | Tue 1/27/04 | Thu 11/4/04 | | | 12 | Research Associate | 75% | 1,200 hrs | 0 days | Tue 1/27/04 | Thu 11/4/04 | | WBS | | | Nam | e | | | | Со | st | | |-------------|------|----------------------------|-------|-----------|----------|--------|--------|-----|-----------|---| | "Production | Mod | ules: Assembling" continue | :d | | | | | | | | | | ID | Resource Name | Units | Work | Delay | St | art | F | -inish | | | _ | 14 | Wirebonder-SiDet | 100% | 1,600 hrs | 0 days | Tue 1 | /27/04 | Thu | 11/4/04 | | | | 15 | Scientist | 25% | 400 hrs | 0 days | Tue 1 | /27/04 | Thu | ı 11/4/04 | | | | ID | Resource Name | Units | Cost | Baseline | e Cost | Act. C | ost | Rem. Cost | | | _ | 8 | Mech. Engineer-SiDet | 10% | \$6,776 | | \$0 | | \$0 | \$6,776 | • | | | 11 | Mech. Technician-SiDet | 250% | \$116,000 | | \$0 | | \$0 | \$116,000 | | | | 12 | Research Associate | 75% | \$0 | | \$0 | | \$0 | \$0 | | | | 14 | Wirebonder-SiDet | 100% | \$46,400 | | \$0 | | \$0 | \$46,400 | | | | 15 | Scientist | 25% | \$0 | | \$0 | | \$0 | \$0 | | | | Note | 25 | | | | | | | | | Notes Schedule: we need to sustain >~1 stave/day >~ 6 modules/day. For 200 staves we need 1200 modules = 200 days. Labor: - 1. mech technician (200%) - wirebonder (100%) Scientist (25%) support - 4. mech engineer (10%) support 5. technician specialist (25%) support - 6. mech technician (50%) mechanical support - 7. postdoc (75%) support | | F | (,-) |
| | | | | | | | | |----------|------|------------------------|-----------|------------|-----------|--------------|-------------------------|----------|---------------|-----------|-----------| | 1.1.3.3. | 14 | | | Productio | n module | es available | \$(|) | | | | | 1.1.3.3. | | | | | | n complete | \$(| | | | | | 1.1.3 | | | | Wiodaic | | ayer Staves | \$1,168,60 ⁴ | | | | | | 1.1.3 | .4 | | | | | | | | | | | | 1.1.3.4 | .1 | Proto | type stav | e :Structu | ral and c | ooling R&D | \$100,074 | 1 | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 2 | FNALR&D | 0% | 0 hrs | 0 days | Mon 1/7/02 | Mon 1/7/02 | \$20,000 | \$0 | \$0 | \$20,000 | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Mon 1/7/02 | Mon 1/7/02 | \$10,000 | \$0 | \$0 | \$10,000 | | | 6 | Designer-SiDet | 100% | 640 hrs | 0 days | Mon 1/7/02 | Fri 4/26/02 | \$24,410 | \$0 | \$0 | \$24,410 | | | 8 | Mech. Engineer-SiDet | 100% | 640 hrs | 0 days | Mon 1/7/02 | Fri 4/26/02 | \$27,104 | \$0 | \$0 | \$27,104 | | | 11 | Mech. Technician-SiDet | 100% | 640 hrs | 0 days | Mon 1/7/02 | Fri 4/26/02 | \$18,560 | \$0 | \$0 | \$18,560 | | | 12 | Research Associate | 50% | 320 hrs | 0 days | Mon 1/7/02 | Fri 4/26/02 | \$0 | \$0 | \$0 | \$0 | | | 15 | Scientist | 25% | 160 hrs | 0 days | Mon 1/7/02 | Fri 4/26/02 | \$0 | \$0 | \$0 | \$0 | | | Note | es | | | | | | | | | | Cost: WBS Name Cost "Prototype stave: Structural and cooling R&D" continued #### Notes we estimated here the cost for parts and fixtures to test various concepts and materials and to sustain a minimum R&D effort on these important issues. Labor: includes all labor needed to come up with the final design of the stave and fixtures to build staves. 1.1.3.4.2 Prototype Stave Design complete \$0 Notes Both the stave and fixtures. 1.1.3.4.3 Prototype Stave: material and fixtures \$99,000 Cost Baseline Cost Act. Cost Rem. Cost Resource Name Units Work Delay Start Finish \$0 FNALR&D Fri 4/26/02 \$66,000 0% 0 hrs 0 days Fri 4/26/02 \$66,000 \$0 **FNALCont** 0% Fri 4/26/02 Fri 4/26/02 \$33.000 \$0 \$0 \$33,000 0 hrs 0 days #### Notes Schedule: This is the time needed at the machine shop to prepare all fixtures. It also includes the time needed for assembling, inspecting atc. the fixtures. Some fixture will require more time but we assume here that we get at least 1 fixture for flavour in order to start the assembling process. - Cost: - 1. mecahnical stave related material and intermediate fixtures (7k total) - 2. mechanical stave core assembly fixture (5k total) - 3. laminating the bus cable fixture (5k) - 5. One set of axial and stereo module alignment fixtures (10k each=20k) - 6. stave wirebonding fixture (3k each) [*2] - 7. stave inspection fixture (3k each) - 8. stave storage boxes (0.5 each) [*20] - 9. miscellanea material, testing boxes, storage cabinets etc. (10k total) | 1.1.3. | 4.4 | Pro | ototype S | Stave: med | hanical c | onstruction | \$21,948 | | | | | | |--------|-----|------------------------|-----------|------------|-----------|-------------|------------|----------|---------------|-----------|-----------|--| | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | _ | 8 | Mech. Engineer-SiDet | 25% | 80 hrs | 0 days | Tue 6/11/02 | Tue 8/6/02 | \$3,388 | \$0 | \$0 | \$3,388 | | | | 11 | Mech. Technician-SiDet | 200% | 640 hrs | 0 days | Tue 6/11/02 | Tue 8/6/02 | \$18,560 | \$0 | \$0 | \$18,560 | | | | 12 | Research Associate | 50% | 160 hrs | 0 days | Tue 6/11/02 | Tue 8/6/02 | \$0 | \$0 | \$0 | \$0 | | #### Notes This is to prepare a few (~ 30) mechanical staves with the prototype design as part of the electrical stave prototypes milestone. Schedule: The start date is driven by the availability of the prototype bus cable. The end date is drivern by being ready for stave prototype construction when all the other parts are ready. Labor: 1. Mech Tech Specialist (100%) laminating CF sheets, gluing the stave on the mold | WBS | | | Name | Э | | | | C | ost | | |------------|----------------|--|--------------|----------------|--------------|------------|-----------|-------------|-----------------|--| | "Prototype | | e: mechanical construction" | continue | ed | | | | | | | | | Note
2. Med | es
h Technician (100%) Preparing part | ts. | | | | | | | | | | 3. Med | h Engineer (25%) Support | | | | | | | | | | | | earch Associate (50%) Support | | | | | | | | | | 1.1.3 | 3.4.5 | | ototype | Stave: me | chanicals | s availab | le | | \$0 | | | | Note | es
mechanical staves | | | | | | | | | | | | mechanical staves | | | | | | | | | | 1.1.3 | 3.4.6 | | | ype Stave: | | | - | | \$25,336 | | | | ID | Resource Name | Units | Work | Delay | Sta | | | Finish | | | | 8 | Mech. Engineer-SiDet | 25% | 160 hrs | 0 days | Wed 7/ | | | d 10/30/02 | | | | 11 | Mech. Technician-SiDet | 100% | 640 hrs | 0 days | Wed 7/ | | | d 10/30/02 | | | | 12 | Research Associate | 25% | 160 hrs | 0 days | Wed 7/ | 10/02 | We | d 10/30/02 | | | | ID | Resource Name | Units | Cost | Baselin | e Cost | Act. C | Cost | Rem. Cost | | | | 8 | Mech. Engineer-SiDet | 25% | \$6,776 | | \$0 | | \$0 | \$6,776 | | | | 11 | Mech. Technician-SiDet | 100% | \$18,560 | | \$0 | | \$0 | \$18,560 | | | | 12 | Research Associate | 25% | \$0 | | \$0 | | \$0 | \$0 | | | | Note | es | | | | | | | | | | | This is | all those tests aimed at making sur | e that the d | lesign and ass | sembling pro | ocedures a | re within | our me | chanical specs. | | | 1.1.3 | 3.4.7 | | Prototy | pe Stave: | electrica | ıl asseml | oly | | \$29,976 | | | | ID | Resource Name | Units | Work | Delay | Sta | ırt | Fi | nish | | | | 8 | Mech. Engineer-SiDet | 50% | 160 hrs | 0 days | Thu 8/ | /8/02 | Thu | 10/3/02 | | | | 11 | Mech. Technician-SiDet | 150% | 480 hrs | 0 days | Thu 8/ | /8/02 | Thu | 10/3/02 | | | | 12 | Research Associate | 50% | 160 hrs | 0 days | Thu 8/ | /8/02 | Thu | 10/3/02 | | | | 13 | CMM Programmer-SiDet | 50% | 160 hrs | 0 days | Thu 8/ | | | 10/3/02 | | | | 14 | Wirebonder-SiDet | 50% | 160 hrs | 0 days | Thu 8/ | /8/02 | Thu | 10/3/02 | | | | ID | Resource Name | Units | Cost | Baselii | ne Cost | Act. (| Cost | Rem. Cost | | | | 8 | Mech. Engineer-SiDet | 50% | \$6,776 | | \$0 | | \$0 | \$6,776 | | | | 11 | Mech. Technician-SiDet | 150% | \$13,920 | | \$0 | | \$0 | \$13,920 | | | | 12 | Research Associate | 50% | \$0 | | \$0 | | \$0 | \$0 | | | | 13 | CMM Programmer-SiDet | 50% | \$4,640 | | \$0 | | \$ 0 | \$4,640 | | | | 14 | Wirebonder-SiDet | 50% | \$4,640 | | \$0 | | \$0 | \$4,640 | | Name Cost "Prototype Stave: electrical assembly" continued Notes Schedule: The beginning of this task is driven by having prototype modules available, which is driven by the sensors. We assume it will take 2 weeks to make the 1st prototype electrical stave. We are buying enough prototype parts to make 5 electrical staves. and the duration of 40 days is to make 5 staves. 1. Mech Technician (100%) gluing/aligning modules on staves 2. Mech Technician (50%) bonding 3. Mech Tech Specialist (50%) overseeing, troubleshooting etc. 4. Research Associate (50%) Support 5. Mech. Engineer (50%) Support 6. CMM programmer (50%) 1.1.3.4.8 Prototype Stave: electrical testing \$10,394 Resource Name Units Work Delay Start Finish 0 days Elect. Engineer 25% 130 hrs Thu 8/15/02 Thu 11/14/02 10 Elect. Technician-SiDet 25% 130 hrs 0 days Thu 8/15/02 Thu 11/14/02 12 Research Associate 200% 1,040 hrs 0 davs Thu 8/15/02 Thu 11/14/02 260 hrs 15 Scientist 50% 0 davs Thu 8/15/02 Thu 11/14/02 Resource Name Cost **Baseline Cost** Act. Cost Rem. Cost Units \$0 \$0 Elect. Engineer 25% \$6,624 \$6,624 Elect. Technician-SiDet 25% \$3.770 \$0 \$0 \$3,770 Research Associate \$0 \$0 \$0 \$0 200% \$0 15 Scientist 50% \$0 \$0 \$0 Notes This is ALL the electrical testing crew at FNAL. We don't divide it up between hybrid, modules, stayes and burn-in staye parts. All SiDet electrical testing (up to the Staye) is considered here in terms of labor. The prototype effort is estimated based on a total of 4 FTE postdocs + 1 FTE scientist + 0.5 FTE electrical technician (for repair) for the PRODUCTION. 1.1.3.4.9 MILESTONE#1: Prototype Stave available We assume it will take 2 weeks (10d) to put all the parts together to make the first prototype stave. Notes 1.1.3.4.10 There is no cost and no labor here because this is just a Schedule Contingency. Cost and labor are already estimated for the milestone #1 Contingency Stave: electrical assembly | WBS | Name | Cost | | |------|-----------------------------|------|--| | | Contingency Stave: electric | | | | N1-1 | | | | Notes Labor: This is ALL the electrical testing crew at FNAL. We don't divide it up between hybrid, modules, staves and burn-in stave parts. All SiDet electrical testing (up to the Stave) is considered here in terms of labor. The prototype effort is estimated based on a total of 4 FTE postdocs + 1 FTE scientist + 0.5 FTE electrical technician (for repair) for the PRODUCTION. 1.1.3.4.12 MILESTONE#1*: Contingency Stave available \$0 Notes We assume it will take 2 weeks (10d) to put all the parts together to make the first prototype stave. | 1.1.3.4.13 | | | | Production | າ Stave: f | ign | | \$35,096 | | |------------|----|------------------------|-------|------------|-----------------------|--------|---------|------------|------------| | | ID | Resource Name | Units | Work | Delay | Sta | art | | Finish | | | 6 | Designer-SiDet | 100% | 400 hrs | 0 days | Thu 10 |)/31/02 | W | ed 1/22/03 | | | 8 | Mech. Engineer-SiDet | 100% | 400 hrs | 0 days | Thu 10 |)/31/02 | W | ed 1/22/03 | | | 11 | Mech. Technician-SiDet | 25% | 100 hrs | s 0 days Thu 10/31/02 | |)/31/02 | W | ed 1/22/03 | | | ID | Resource Name | Units | Cost | Baselin | e Cost | Act. Co | st | Rem. Cost | | | 6 | Designer-SiDet | 100% | \$15,256 | | \$0 | (| 60 | \$15,256 | | | 8 | Mech.
Engineer-SiDet | 100% | \$16,940 | | \$0 | (| 60 | \$16,940 | | | 11 | Mech. Technician-SiDet | 25% | \$2,900 | | \$0 | (| 5 0 | \$2,900 | #### Notes This is the final design of the mechanical stave and takes advantage of all possible tests done on the prototype staves. | 1.1.3.4.1 | 4 | Production | Stave: materia | ll and fixtures | \$415,125 | |-----------|---|------------|----------------|-----------------|-----------| | | | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | |----|---------------|-------|-------|--------|-------------|-------------|-----------|----------------------|-----------|-----------| | 1 | FNALEQ | 0% | 0 hrs | 0 days | Wed 1/22/03 | Wed 1/22/03 | \$276,750 | \$0 | \$0 | \$276,750 | | 3 | FNALCont | 0% | 0 hrs | 0 days | Wed 1/22/03 | Wed 1/22/03 | \$138,375 | \$0 | \$0 | \$138,375 | #### Notes This is the time needed at the machine shop to prepare all fixtures for production. Material etc. could be purchaised in advance. Cost We assume we re-do all fixtures in number adequate to sustain production. - 1. mecahnical stave related material and intermediate fixtures (120,75k total) - 2. mechanical stave core assembly fixture (5k total) [*2] - 3. laminating the bus cable fixture (3k) [*4] - 5. One set of axial and stereo module alignment fixtures (15k each=30k) [*2] - 6. stave wirebonding fixture (3k each) [*2] - 7. stave inspection fixture (3k each) - 8. stave storage boxes (0.5 each) [*100] - 9. miscellanea material, testing boxes, storage cabinets etc. (25k total) | WBS | | | Nam | e | | | | C | Cost | | |---------|-----|------------------------|-----------|------------|------------|-----------|------|------|-----------|---| | 1.1.3.4 | .15 | Preprod | duction S | Stave: mec | hanical co | onstructi | on | | \$26,588 | | | | ID | Resource Name | Units | Work | Delay | Stai | rt | F | inish | | | - | 8 | Mech. Engineer-SiDet | 25% | 80 hrs | 0 days | Mon 6/ | 2/03 | Mon | 7/28/03 | | | | 11 | Mech. Technician-SiDet | 250% | 800 hrs | 0 days | Mon 6/ | 2/03 | Mon | 7/28/03 | | | | 12 | Research Associate | 50% | 160 hrs | 0 days | Mon 6/ | 2/03 | Mon | 7/28/03 | | | | ID | Resource Name | Units | Cost | Baseline | e Cost | Act. | Cost | Rem. Cost | | | - | 8 | Mech. Engineer-SiDet | 25% | \$3,388 | | \$0 | | \$0 | \$3,388 | - | | | 11 | Mech. Technician-SiDet | 250% | \$23,200 | | \$0 | | \$0 | \$23,200 | | | | 12 | Research Associate | 50% | \$0 | | \$0 | | \$0 | \$0 | | | | | | | | | | | | | | #### Notes This is to prepare more than 30 mechanical staves with the final design. Preproduction is to build 24 electrical stave. We should be able to sustain a production rate of ~3 mechanical staves per day. Here we assume that we have a ramp-up at an average rate of ~ 1 stave/day. Schedule: The start date is driven by having finished the final stave design and the readiness of the production bus cable. Also we assume that we commit to the final fixture design during the previous tasks. This means that a certain number of identical fixtures need to be machined. The end date is drivern by being ready for stave preproduction construction when all the other preproduction parts are ready. Labor: - Mech. tech (200%) preparing parts and assembling Mech. tech Specialist (50%) this is for support and troubleshooting - 3. Mech Engineer (25%) support - 4. Research Associate (50%) support | 1.1.3.4. | .16 | Pr | eproduction | Stave: m | echanical | s available | | \$0 | | |----------|--------|-----------------------|-------------|------------|-----------|--------------|---------|-------------|--| | | Note | es | | | | | | | | | Ŧ | his is | mechanical staves | | | | | | | | | 1.1.3.4. | .17 | | Preproduc | tion Stave | : mechan | ical testing | | \$6,334 | | | | ID | Resource Name | Units | Work | Delay | Start | | Finish | | | _ | 8 | Mech. Engineer-SiDet | t 25% | 40 hrs | 0 days | Mon 6/16 | /03 I | Mon 7/14/03 | | | | 11 | Mech. Technician-SiDe | et 100% | 160 hrs | 0 days | Mon 6/16 | /03 I | Mon 7/14/03 | | | | 12 | Research Associate | 25% | 40 hrs | 0 days | Mon 6/16 | /03 I | Mon 7/14/03 | | | | ID | Resource Name | Units | Cost | Baseline | Cost Act | t. Cost | Rem. Cost | | | | 8 | Mech. Engineer-SiDe | t 25% | \$1,694 | | \$0 | \$0 | \$1,694 | | | | 11 | Mech. Technician-SiDe | et 100% | \$4,640 | | \$0 | \$0 | \$4,640 | | | | 12 | Research Associate | 25% | \$0 | | \$0 | \$0 | \$0 | | | WBS | Name | Cost | | |-----|------|------|--| | | | | | "Preproduction Stave: mechanical testing" continued Notes This is all those remaining tests aimed at making sure that the design and assembling procedures are within our mechanical specs. Already extensive tests were made on the prototype stave. Nonetheless we need to re-verify for the production | 1.1.3.4 | 1.18 | Pre | Preproduction Stave: electrical assembly | | | | | | | | |---------|------|------------------------|--|-----------------|----------|------|---------|-----|------------|--| | | ID | Resource Name | Units | nits Work Delay | | | tart | | Finish | | | | 8 | Mech. Engineer-SiDet | 25% | 140 hrs | 0 days | Wed | 9/3/03 | Thu | ı 12/11/03 | | | | 11 | Mech. Technician-SiDet | 225% | 1,260 hrs | 0 days | Wed | 9/3/03 | Thι | ı 12/11/03 | | | | 12 | Research Associate | 100% | 560 hrs | 0 days | Wed | 9/3/03 | Thι | ı 12/11/03 | | | | 13 | CMM Programmer-SiDet | 10% | 56 hrs | 0 days | Wed | 9/3/03 | Thι | ı 12/11/03 | | | | 14 | Wirebonder-SiDet | 50% | 280 hrs | 0 days | Wed | 9/3/03 | Thι | ı 12/11/03 | | | | ID | Resource Name | Units | Cost | Baseline | Cost | Act. Co | st | Rem. Cost | | | | 8 | Mech. Engineer-SiDet | 25% | \$5,929 | | \$0 | Ç | \$0 | \$5,929 | | | | 11 | Mech. Technician-SiDet | 225% | \$36,540 | | \$0 | 9 | \$0 | \$36,540 | | | | 12 | Research Associate | 100% | \$0 | | \$0 | 9 | \$0 | \$0 | | | | 13 | CMM Programmer-SiDet | 10% | \$1,624 | | \$0 | 5 | \$0 | \$1,624 | | | | 14 | Wirebonder-SiDet | 50% | \$8,120 | | \$0 | 9 | \$0 | \$8,120 | | #### Notes Schedule: This is driven by having preproduction modules available. We will use production bus cables, production sensors preproduction hybrids (we call these preproduction modules) and preproduction Miniportcards. We want to build 24 electrical staves during the ramp up period from June to September 2003. This is a rate of ~2 complete staves/week. Labor: Labor: - 1. Mech Technician (100%) installing/aligning modules on the stave - 2. Mech Technician (50%) bonder - 3. Mech Technician (75%) support, inspection etc. - 4. Mech. Engineer (25%) support - 5. Mech Tech Specialist (50%) support, troubleshooting - 6. Research Associate (100%) support 1.1.3.4.19 Preproduction Stave: electricals available \$0 Notes We assume it will take 2 weeks (10d) to put all the parts together to make the first prototype stave. | WBS | | Nam | е | | | Cost | | |------------|-------------------------|---------|--------------|-------------|----------------|-------------|---| | 1.1.3.4.20 | | Preproc | duction Stav | e: electric | al testing | \$6,960 | | | ID | Resource Name | Units | Work | Delay | Start | Finish | | | 10 | Elect. Technician-SiDet | 50% | 160 hrs | 0 days | Wed 9/10/03 | Tue 11/4/03 | - | | 11 | Mech. Technician-SiDet | 25% | 80 hrs | 0 days | Wed 9/10/03 | Tue 11/4/03 | | | 12 | Research Associate | 400% | 1,280 hrs | 0 days | Wed 9/10/03 | Tue 11/4/03 | | | 15 | Scientist | 100% | 320 hrs | 0 days | Wed 9/10/03 | Tue 11/4/03 | | | ID | Resource Name | Units | Cost | Baseline C | Cost Act. Cost | Rem. Cost | | | 10 | Elect. Technician-SiDet | 50% | \$4,640 | | \$0 \$0 | \$4,640 | | | 11 | Mech. Technician-SiDet | 25% | \$2,320 | | \$0 \$0 | \$2,320 | | | 12 | Research Associate | 400% | \$0 | | \$0 \$0 | \$0 | | | 15 | Scientist | 100% | \$0 | | \$0 \$0 | \$0 | | | | | | | | | | | ### Notes Labor: This is ALL the electrical testing crew at FNAL. We don't divide it up between hybrid, modules, staves and burn-in stave parts. All SiDet electrical testing (up to the Stave) is considered here in terms of labor. It is estimated to be a total of: - 1. postdocs (400%) - 2. scientist (100%) responsible for quality control - 3. electrical techician (50%) for repair and minor support jobs - 4. mech technician (25%) for repair/redo bonds | | | h technician (25%) for repair/redo bo | | 011 1000 | | | | | | |-----------|----|---------------------------------------|-------|------------|-----------|---------|---------|-----|------------| | 1.1.3.4.2 | 21 | | Evalu | ation of p | reproduct | ion sta | ves | | \$21,384 | | | ID | Resource Name | Units | Work | Delay | S | Start | | Finish | | _ | 7 | Elect. Engineer | 25% | 80 hrs | 0 days | Wed | 9/10/03 | Т | ue 11/4/03 | | | 8 | Mech. Engineer-SiDet | 25% | 80 hrs | 0 days | Wed | 9/10/03 | Т | ue 11/4/03 | | | 11 | Mech. Technician-SiDet | 100% | 320 hrs | 0 days | Wed | 9/10/03 | Т | ue 11/4/03 | | | 12 | Research Associate | 200% | 640 hrs | 0 days | Wed | 9/10/03 | Т | ue 11/4/03 | | | 13 | CMM Programmer-SiDet | 50% | 160 hrs | 0 days | Wed | 9/10/03 | Т | ue 11/4/03 | | | 15 | Scientist | 100% | 320 hrs | 0 days | Wed | 9/10/03 | Т | ue 11/4/03 | | _ | ID | Resource Name | Units | Cost | Baseline | Cost | Act. Co | st | Rem. Cost | | | 7 | Elect. Engineer | 25% | \$4,076 | | \$0 | 9 | \$0 | \$4,076 | | | 8 | Mech. Engineer-SiDet | 25% | \$3,388 | | \$0 | 5 | \$0 | \$3,388 | | | 11 | Mech. Technician-SiDet | 100% | \$9,280 | | \$0 | 5 | \$0 | \$9,280 | | | 12 | Research Associate | 200% | \$0 | | \$0 | 5 | \$0 | \$0 | | | 13 | CMM Programmer-SiDet | 50% | \$4,640 | | \$0 | 5 | \$0 | \$4,640 | | | 15 | Scientist | 100% | \$0 | | \$0 | 5 | \$0 | \$0 | | WBS | | | Nam | ıe | | | | Cost | | | | |-----------|--------------------------------|---|---------------|----------------|-----------------|---------------------------|-----------
---------------------|-----------------------|--------------------|-------------------------| | | n of ni | eproduction staves" contir | | | | | | | | | | | Lvaldatio | Not | • | idod | | | | | | | | | | 1.1.3. | This is
structu
All this | both a mechanical and electrical erre. labor is ON TOP of the normal ele | ectrical test | ing labor. | | ving the green n go-aheac | | rt production. \\$0 | We assume here mind | or modification to | o the entire production | | | Not | es | <u></u> | | | | | | | | | | | This m | illestone allows to proceed into sta | ve production | on. | | | | | | | | | 1.1.3. | 4.23 | Productio | n Stave: | modificati | on to the | final design | | \$21,301 | | | | | | ID | Resource Name | Units | Work | Delay | Start | | Finish | | | | | | 6 | Designer-SiDet | 100% | 320 hrs | , | Wed 9/10 | | ue 11/4/03 | _ | | | | | 8 | Mech. Engineer-SiDet | 50% | 160 hrs | | Wed 9/10 | | ue 11/4/03 | | | | | | 11 | Mech. Technician-SiDet | 25% | 80 hrs | 0 days | Wed 9/10 |)/03 I | ue 11/4/03 | | | | | | ID | Resource Name | Units | Cost | | | ct. Cost | | | | | | | 6 | Designer-SiDet | 100% | \$12,205 | | \$0 | \$0 | | | | | | | 8 | Mech. Engineer-SiDet | 50% | \$6,776 | | \$0 | \$0 | | | | | | | 11 | Mech. Technician-SiDet | 25% | \$2,320 | | \$0 | \$0 | \$2,3 | 20 | | | | | Not | | _ | | | | | | | | | | | | a contingency task to modify the f | inal design | of the stave (| (fixtures etc.) | and takes adv | antage of | the tests done | on the pre-production | phase. | | | 1.1.3. | 4.24 | Production S | tave: co | ntingency | material a | and fixtures | 3 | \$69,000 | | | | | | ID | Resource Name Units | Work | Delay | Start | | nish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 1 | FNALEQ 0% | 0 hrs | 0 days | Tue 11/4 | | 1/4/03 | \$46,000 | \$0 | \$0 | \$46,000 | | | 3 | FNALCont 0% | 0 hrs | 0 days | Tue 11/4 | /03 Tue ′ | 1/4/03 | \$23,000 | \$0 | \$0 | \$23,000 | | | Not | es | | | | | | | | | | | | Cost: | | _ | | | | | | | | | | | | sume that some fixture (or equivale
of stave mechanical fixtures (10K) | nt parts) ne | eds to be rec | done or modif | fied: | | | | | | | | 2. bus | cable laminating fixture (6k) | | | | | | | | | | | | | e alignment fixture (20k)
e/modify boxes for storing/testing (| 10k total) | 1.1.3. | 4.25 | Pro | | | | construction | | \$48,536 | | | | | | <u>ID</u> | Resource Name | Units | Work | Delay | | | Finish | | | | | | 8 | Mech. Engineer-SiDet | 25% | 160 hr | , | | | hu 5/6/04 | | | | | | 11 | Mech. Technician-SiDet | 225% | 1,440 hr | rs 0 day | s Fri 1/16 | 6/04 T | hu 5/6/04 | | | | | WBS | Name | Cost | |-----|------|------| |-----|------|------| "Production Stave: mechanical construction" continued | ID | Resource Name | Units | Work | Delay | Start | I | -inish | |----|------------------------|-------|----------|----------|-------------|------|-----------| | 12 | Research Associate | 50% | 320 hrs | 0 days | Fri 1/16/04 | Th | u 5/6/04 | | ID | Resource Name | Units | Cost | Baseline | Cost Act. (| Cost | Rem. Cost | | 8 | Mech. Engineer-SiDet | 25% | \$6,776 | | \$0 | \$0 | \$6,776 | | 11 | Mech. Technician-SiDet | 225% | \$41,760 | | \$0 | \$0 | \$41,760 | | 12 | Research Associate | 50% | \$0 | | \$0 | \$0 | \$0 | #### Notes This is to prepare ~200 mechanical staves with the final design. Schedule: We assume we can produce 3 mechanical staves/day: 240 staves = 80days This task should start as soon as the mechanical is shown to work. Labor: Work is divided into 3 major sections: - a. preparation of parts (inlcudes bending peek tubing, cutting parts to size etc.) - b. laminating the bus cable to the carbon fiber sheet - c. putting all parts in a mold and glue them - 1. Mech. tech (200%) preparing parts and assembling - 2. Mech. tech Specialist (25%) this is for support and troubleshooting - 3. Mech Engineer (25%) support - 4. Research Associate (50%) support | 1.1.3.4.26 | Pr | oduction | Stave: med | hanicals a | availabl | е | \$0 | 0 | |------------|------------------------|----------|-------------|--------------|----------|---------|---------------------|-------| | 1.1.3.4.27 | | Producti | on Stave: e | electrical a | ssembl | У | \$144,540 | 0 | | ID | Resource Name | Units | Work | Delay | St | art | Finisl | h | | 8 | Mech. Engineer-SiDet | 25% | 400 hrs | 0 days | Tue 2 | /10/04 | Thu 11/1 | 8/04 | | 11 | Mech. Technician-SiDet | 200% | 3,200 hrs | 0 days | Tue 2 | /10/04 | Thu 11/1 | 8/04 | | 12 | Research Associate | 100% | 1,600 hrs | 0 days | Tue 2 | /10/04 | Thu 11/1 | 8/04 | | 13 | CMM Programmer-SiDet | 25% | 400 hrs | 0 days | Tue 2 | /10/04 | Thu 11/1 | 8/04 | | 14 | Wirebonder-SiDet | 50% | 800 hrs | 0 days | Tue 2 | /10/04 | Thu 11/1 | 8/04 | | 15 | Scientist | 50% | 800 hrs | 0 days | Tue 2 | /10/04 | Thu 11/1 | 8/04 | | ID | Resource Name | Units | Cost | Baseline | Cost | Act. Co | st Rem. | Cost | | 8 | Mech. Engineer-SiDet | 25% | \$16,940 | | \$0 | \$ | 50 \$16 | 5,940 | | 11 | Mech. Technician-SiDet | 200% | \$92,800 | | \$0 | \$ | 50 \$92 | 2,800 | | 12 | Research Associate | 100% | \$0 | | \$0 | \$ | 0 | \$0 | | 13 | CMM Programmer-SiDet | 25% | \$11,600 | | \$0 | \$ | 50 \$1 ² | 1,600 | | WBS | Name | Cost | |-----|------|------| | | | | #### "Production Stave: electrical assembly" continued | ID | Resource Name | Units | Cost | Baseline Cost | Act. Cost | Rem. Cost | |----|------------------|-------|----------|---------------|-----------|-----------| | 14 | Wirebonder-SiDet | 50% | \$23,200 | \$0 | \$0 | \$23,200 | | 15 | Scientist | 50% | \$0 | \$0 | \$0 | \$0 | #### Notes #### Schedule: This is driven by having preproduction modules available. We will use production bus cables, production sensors preproduction hybrids (we call these preproduction modules) and preproduction Miniportcards. We need to build electrical staves at a rate of \geq 1 stave/day. Labor: - 1. Mech Technician (100%) installing/aligning modules on the stave - 2. Mech Technician (50%) bonder - 3. Mech Technician (75%) support, inspection etc. - 4. Mech. Engineer (25%) support - 5. Mech Tech Specialist (25%) support, troubleshooting - 6. Research Associate (100%) support - 7. Scientist (50%) supervision | 1.1.3.4 | 4.28 | | Prod | luction Stav | e: electric | al testir | ng | \$34,800 | |---------|------|-------------------------|-------|--------------|-------------|-----------|-----------|---------------| | | ID | Resource Name | Units | Work | Delay | St | art | Finish | | | 10 | Elect. Technician-SiDet | 50% | 800 hrs | 0 days | Tue 2 | /17/04 N | /lon 11/29/04 | | | 11 | Mech. Technician-SiDet | 25% | 400 hrs | 0 days | Tue 2 | /17/04 N | /lon 11/29/04 | | | 12 | Research Associate | 400% | 6,400 hrs | 0 days | Tue 2 | /17/04 N | /lon 11/29/04 | | | 15 | Scientist | 100% | 1,600 hrs | 0 days | Tue 2 | /17/04 N | /lon 11/29/04 | | | ID | Resource Name | Units | Cost | Baseline | Cost | Act. Cost | Rem. Cost | | | 10 | Elect. Technician-SiDet | 50% | \$23,200 | | \$0 | \$0 | \$23,200 | | | 11 | Mech. Technician-SiDet | 25% | \$11,600 | | \$0 | \$0 | \$11,600 | | | 12 | Research Associate | 400% | \$0 | | \$0 | \$0 | \$0 | | | 15 | Scientist | 100% | \$0 | | \$0 | \$0 | \$0 | #### Notes This is again ALL the electrical testing crew at FNAL. We don't divide it up between hybrid, modules, staves and burn-in stave parts. All SiDet electrical testing (up to the Stave) is considered here in terms of labor. It is estimated to be a total of: - 1. postdocs (400%) - 2. scientist (100%) responsible for quality control - 3. electrical techician (50%) for repair and minor support jobs - 4. mech technician (25%) bonder, for repair/redo bonds | WBS | | | | Nan | ne | | | Cost | | | | | | | |-------|---------------------|---|-------------|-------------|-----------------|----------------|-----------------------------|--------------------|-------------|--------------|----------|-------|-----------|---| | 1.1.3 | 4.29 | | | | Produc | tion Stav | es Available | | \$0 | | | | | | | 1.1.3 | | | | | | | | | \$ 0 | | | | | | | 1.1.3 | .4.30 | | | | Slave | Produciio | on Complete | | ΨU | | | | | | | | 1.1.4 | | | | | | Beampipe | \$237 | ,771 | | | | | | | | Not | es | | _ | | | | | | | | | | | | | stainle
the tota | eampipe is designed to be
ss steel sections on the e
al cost of the
D0 pipe. The pipes are | end. Wea | are conside | ering a drilled | technology | rather than the tra | ditional rolled to | | | | | | е | | 1. | 1.4.1 | | | | | Desig | gn beampipe | \$12 | ,878 | | | | | | | | ID | Resource Name | | Units | Work | Delay | Start | Finish | Cost | Baseline Co | ost Act. | Cost | Rem. Cost | | | | 6 | Designer-SiDet | | 50% | 160 hrs | 0 days | Mon 1/7/02 | Fri 3/1/02 | \$6,102 | | \$0 | \$0 | \$6,102 | | | | 8 | Mech. Engineer- | SiDet | 50% | 160 hrs | 0 days | Mon 1/7/02 | Fri 3/1/02 | \$6,776 | | \$0 | \$0 | \$6,776 | | | | 15 | Scientist | | 10% | 32 hrs | 0 days | Mon 1/7/02 | Fri 3/1/02 | \$0 | | \$0 | \$0 | \$0 | | | | Not | es | | | | | | | | | | | | | | | | nd D0 agreed on a wall th | | | | lium section | of the pipes. | | | | | | | | | | The re | duces the total cost and | also the d | elivery sch | edule. | | | | | | | | | | | 1. | 1.4.2 | | | | Beam | pipe desi | gn complete | | \$0 | | | | | | | | Not | es | | | | | 9 1 | | * - | | | | | | | | | finished and sent out fo | r quotatior | s on price | for rolled an | d drilled pipe | es. | | | | | | | | | 1. | 1.4.3 | | | | | procu | re beampipe | \$224 | ,893 | | | | | | | | ID | Resource Name | Units | Work | Delay | Star | t Fini | sh C | ost B | aseline Cost | Act. Co | st Re | em. Cost | | | | 1 | FNALEQ | 0% | 0 hrs | 0 days | Tue 7/23 | 3/02 Tue 7/2 | 23/02 \$14 | 9,893 | \$0 | \$ | 0 \$ | 149,893 | | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Tue 7/23 | 3/02 Tue 7/2 | 23/02 \$7 | 5,000 | \$0 | \$ | 0 | \$75,000
 | | | Note | es | | - | | | | | | | | | | | | | based
\$149,8 | on quotation n13002 Feb
93 for a new drilled Be p
% cont. to cost. | | | | | | | | | | | | | | 1 | 1 1 1 | | | | | Doomo: | no ovojlobla | | ው | | | | | | | | 1.4.4
1.1.5 | | | | | | pe available
t Mechanics | \$1,575 | \$0
.852 | | | | | | | | • | | | | | | | Ţ.,J. | , | | | | | | Notes This section covers infrastucture, the support structures for the staves, barrels, L0, and transportation and installation at B0. 50% cont. is included on all costed items | WBS | | | | Nam | ıe | | | Cost | | | | | | |-----------|----------------|--|-----------|-------------|----------------|----------------|---------------------|----------------------|----------------|-------------|---------------|-----------------|----------------| | 1.1.5 | 1 | | | | Mec | hanical In | frastructure | \$200,000 |)
1 | | | | | | | v. i
Note | 76 | | | IVICO | nanca ni | irastructure | Ψ200,000 | , | | | | | | _ | | appropriate contingency to a | all coste | ed items | | | | | | | | | | | 1.1.5.1 | | | | | | Procure | e 3m CMM | \$200,000 |) | | | | | | | ID | Resource Name U | Inits | Work | Delay | Start | Finish | Cost | Baselin | e Cost | Act. Cos | st Rem. C | ost | | _ | 2 | | 0% | 0 hrs | 0 days | Mon 1/7/0 | | . , | | \$0 | | 0 \$200,0 | | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Mon 1/7/0 | 02 Mon 1/7/ | 02 \$0 | | \$0 | \$ | 0 | \$0 | | 1 | Note | es | | | | | | | | | | | | | Tr | nis wa | as paid from by the Japanes | e in ex | change for | FNAL paym | ent on senso | rs later | | | | | | | | 1.1.5 | .2 | | | | Silico | n Support | t Structures | \$1,134,490 |) | | | | | | 1 | Note | es | | | | | | | | | | | | | | | sk covers the bulkheads whi | ich sup | port the st | aves, the scr | eens which a | attach the bulkhead | ls to each other, th | e tube which | supprts the | e barrels (sp | pacetube in Rui | n IIa) and the | | SU | ıpport | t structure for L0. | | | | | | | | | | | | | 1.1.5.2 | .1 | | | | | | Bulkheads | \$437,999 |) | | | | | | 1 | Note | es | | | | | | | | | | | | | | | sk is comprehensive of: | | | D | (° - (1) | al Al (as tages al) | | | | | | | | | | ernal and 2 internal CF bulk
screen | neads | with precis | sion Berillium | (internal) and | d Al (external) m | ounting features. | | | | | | | | | es for holding/aligning the b | ulkhea | ds togethe | r | | | | | | | | | | 1.1.5.2.1 | .1 | | | Ві | ulkhead li | nitial Cond | ept studies | \$36,442 | | | | | | | | ID | Resource Name | | Units | Work | Delay | Start | Finish | Cost | Baselir | ne Cost | Act. Cost | Rem. Cost | | | 6 | Designer-SiDet | | 50% | 240 hrs | , | Mon 1/7/02 | Fri 3/29/02 | \$9,154 | | \$0 | \$0 | \$9,154 | | | 8 | Mech. Engineer-Si | | 100% | 480 hrs | 0 days | Mon 1/7/02 | Fri 3/29/02 | \$20,328 | | \$0 | \$0 | \$20,328 | | | 11 | Mech. Technician-S | | 50% | 240 hrs | 0 days | Mon 1/7/02 | Fri 3/29/02 | \$6,960 | | \$ 0 | \$0 | \$6,960 | | , | 12 | Research Associate | | 50% | 240 hrs | 0 days | Mon 1/7/02 | Fri 3/29/02 | \$0 | | \$0 | \$0 | \$0 | | | Note | | | | | | | | | | | | | | | 20/20 | | | | | ldessals Dass | | | | | | | | | Pr | rototy | esee the need for 4 (2 outer
pe bulkheads made from G | | | | kneads. Pred | ision mounting pin | s with matching n | oles on the st | ave ensure | e alignment. | | | | | abor:
ostly | engineer type labor. | | | | | | | | | | | | | 1.1.5.2.1 | | | | | Bulkhe | ad Prototy | /pe: Design | \$25,757 | • | | | | | | | ID | Resource Name | | Units | Work | Delay | Start | Finish | Cost | Baselin | e Cost | Act. Cost | Rem. Cost | | _ | 6 | Designer-SiDet | | 100% | 320 hrs | | Mon 4/1/02 | | \$12,205 | | \$0 | \$0 | \$12,205 | | WBS | | | | Nam | ıe | | | Cost | | | | | | |-----------|-----------|---|--------------|-------------|--------------------------------|----------------------------|--------------------|-------------------|----------|----------|------------|------------|-----------| | "Bulkhead | | type: Design" conti | nued | | | | • | | | | | | | | | <u>ID</u> | Resource Name | 0:5 . | Units | Work | Delay | Start | Finish | Cost | Baseline | | Act. Cost | Rem. Cost | | | 8 | Mech. Engineer- | | 100% | 320 hrs | 0 days | Mon 4/1/02 | Fri 5/24/02 | \$13,552 | | \$0
\$0 | \$0
\$0 | \$13,552 | | | 12 | Research Associa | ate | 50% | 160 hrs | 0 days | Mon 4/1/02 | Fri 5/24/02 | \$0 | | \$0 | \$0 | \$0 | | | Not | es | | | | | | | | | | | | | | Details | to finalise the first protot
of mounting hardware a
ed analysis of Bulkhead s | nd fixturing | will be inc | cluded at this | | | | | | | | | | 1.1.5.2 | 2.1.3 | | | E | Bulkhead I | Prototype: | fabrication | \$75,0 | 00 | | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline | Cost Ac | ct. Cost | Rem. Co: | st | | | 2 | FNALR&D | 0% | 0 hrs | 0 days | Fri 5/24/0 | | . , | | \$0 | \$0 | | | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Fri 5/24/0 | 02 Fri 5/24/0 | 2 \$25,000 | | \$0 | \$0 | \$25,00 | 0 | | | Not | es | | | | | | | | | | | | | 1.1.5.2 | This in | imate the need for 2 CF I | ture for loc | ating the p | resicion pins | | ip.
and testing | \$26,8 | 68 | | | | | | | ID | Resource Name | | Units | Work | Delay | Start | Finis | sh | | | | | | | 8 | Mech. Engineer- | SiDet | 50% | | 0 days | Wed 7/24/0 | 2 Wed 10 | /16/02 | | | | | | | 11 | Mech. Techniciar | n-SiDet | 100% | 480 hrs | o days | Wed 7/24/0 | 2 Wed 10 | /16/02 | | | | | | | 13 | CMM Programme | er-SiDet | 20% | 96 hrs | 0 days | Wed 7/24/0 | 2 Wed 10 | /16/02 | | | | | | | ID | Resource Name | | Units | Cost | Baseli | ne Cost Act | . Cost Ren | n. Cost | | | | | | | 8 | Mech. Engineer- | SiDet | 50% | \$10,16 | | \$0 | \$0 \$ | 10,164 | | | | | | | 11 | Mech. Techniciar | | 100% | \$13,92 | 0 | \$0 | | 13,920 | | | | | | | 13 | CMM Programme | er-SiDet | 20% | \$2,78 | 4 | \$0 | \$0 | \$2,784 | | | | | | | Not | es | | | | | | | | | | | | | 1.1.5.2 | The ali | the labor associated with
gnment and construction
iffness of the bulkheads | of the fixt | ure will be | performed or
ationl and pos | n a CMM.
sitioning in a | | tested.
\$25,7 | 57 | | | | | | | ID | Resource Name | | Units | Work | Delay | Start | Finish | | | | | | | | 6 | Designer-SiDet | | 100% | 320 hrs | 0 days | Thu 10/17/02 | | | | | | | | | 8 | Mech. Engineer- | SiDet | 100% | 320 hrs | 0 days | Thu 10/17/02 | ? Fri 12/13/ | 02 | | | | | | | Resource Nan | ne | Units | Work | Delay | Sta | art | F | inish | | | | |--|--|--|--|--|---|--|---|---|--|----------------------|-----------|-----------| | 12 | Research Ass | ociate | 50% | 160 hrs | 0 days | Thu 10 |)/17/02 | Fri 1 | 2/13/02 | | | | | ID | Resource Nan | ne | Units | Cost | Baseline | Cost | Act. Co | st F | Rem. Cost | | | | | 6 | Designer-SiDe | et | 100% | \$12,205 | | \$0 | \$ | 60 | \$12,205 | _ | | | | 8 | Mech. Engine | | 100% | \$13,552 | | \$0 | | 60 | \$13,552 | | | | | 12 | Research Ass | ociate | 50% | \$0 | | \$0 | \$ | 60 | \$0 | | | | | | otes | | - | | | | | | | | | | | Desi | gn will be modified as | needed by the | results of th | ne tests | | | | | | | | | | 1.1.5.2.1.6 | | | Bu | Ikhead Fir | al Design | Comp | lete | | \$0 | | | | | | | | | | | | | | | | | | | 1.1.5.2.1.7 | | | | Е | Bulkhead: 1 | abrica | tion | \$1 | 195,000 | | | | | ID | | ne Units | Work | Delay | Start | | Finish | | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 1 | FNALEQ | 0% | 0 hrs | | Fri 12/13/0 | | i 12/13/0 | | 130,000 | \$0 | \$0 | \$130,000 | | 3 | FNALCont | 0% | 0 hrs | 0 days | Fri 12/13/0 |)2 Fr | i 12/13/0 | 2 | \$65,000 | \$0 | \$0 | \$65,000 | | | | | | | | | | | | | | | | No | | | | | | | | | | | | | | No
Cost | otes | | | | | | | | | | | | | Cost | otes | 20K each CF b | -
oulkhead (4 | + 2 spares) + | -10K for extra | ı material | l. | | | | | | | Cost:
we es | otes
: | 20K each CF b | -
oulkhead (4 | | | | | 9 | 553,176 | | | | | Cost:
we es | otes
:
stimate the cost to be : | | oulkhead (4
Units | | 10K for extra
d: assemb
Delay | oly, tes | | | 553,176
Finish | | | | | Cost:
we es | otes
:
stimate the cost to be : | ne | | Bulkhea | d: assemb
Delay | oly, tes | ting | | • | | | | | Cost:
we e:
1.1.5.2.1.8
ID | etes : stimate the cost to be: Resource Nan Mech. Engine | ne
er-SiDet | Units | Bulkhea
Work | d: assemb
Delay | oly, tes | ting
Start | М | Finish | | | | | Cost:
we ex
1.1.5.2.1.8
<u>ID</u>
8 | Resource Nan Mech. Engine Mech. Technic | ne
er-SiDet
cian-SiDet | Units
25% | Bulkhea
Work
160 hi | d: assemb
Delay
s 0 days | oly, tes
s Thus
Thus | ting
Start
u 5/15/03 | Mo
Mo | Finish
on 9/8/03 | | | | | Cost
we es
1.1.5.2.1.8
ID
8
11 | Resource Nan Mech. Engine Mech. Technic Research Asse | ne
er-SiDet
cian-SiDet
ociate | Units
25%
200%
50% | Bulkhea
Work
160 hi
1,280 hi | d: assemb
Delay
rs 0 days
rs 0 days | oly, tes
S Thus Thus Thus |
ting
Start
J 5/15/03
J 5/15/03 | Mo
Mo
Mo | Finish
on 9/8/03
on 9/8/03 | | | | | Cost
we es
1.1.5.2.1.8
ID
8
11
12 | Resource Nan Mech. Engine Mech. Technic Research Asso | ne
er-SiDet
cian-SiDet
ociate
nmer-SiDet | Units
25%
200%
50% | Bulkhea
Work
160 hi
1,280 hi
320 hi | d: assemb
Delay
rs 0 days
rs 0 days | oly, tes | ting
Start
J 5/15/03
J 5/15/03
J 5/15/03
J 5/15/03 | Mo
Mo
Mo | Finish
on 9/8/03
on 9/8/03
on 9/8/03 | | | | | Cost
we es
1.1.5.2.1.8
ID
8
11
12
13 | Resource Nan Mech. Engine Mech. Technic Research Asso | ne
er-SiDet
cian-SiDet
ociate
nmer-SiDet | Units
25%
200%
50%
50% | Bulkhea
Work
160 hi
1,280 hi
320 hi | d: assemb
Delay
rs 0 days
rs 0 days
rs 0 days
rs 0 days
rs 0 days | oly, tes | ting
Start
1 5/15/03
1 5/15/03
1 5/15/03
1 5/15/03
1 Act. C | Mo
Mo
Mo | Finish
on 9/8/03
on 9/8/03
on 9/8/03
on 9/8/03 | | | | | Eost
we es
1.1.5.2.1.8
ID
8
11
12
13 | Resource Nan Mech. Engine Research Ass CMM Program Resource Nan Mech. Engine | ne
eer-SiDet
cian-SiDet
ociate
nmer-SiDet
eer-SiDet | Units
25%
200%
50%
50%
Units | Bulkhea Work 160 hi 1,280 hi 320 hi Cost | d: assemb
Delay
s 0 days
s 0 days
s 0 days
s 0 days
Baselin | oly, tes | ting Start J 5/15/03 J 5/15/03 J 5/15/03 J 5/15/03 J 5/15/03 | Mo
Mo
Mo | Finish
on 9/8/03
on 9/8/03
on 9/8/03
on 9/8/03
Rem. Cos | 6 | | | | Cost we ex | Resource Nan Mech. Engine Research Ass CMM Program Resource Nan Mech. Engine Research Ass CMM Program Resource Nan Mech. Engine Mech. Engine | ne
er-SiDet
cian-SiDet
ociate
nmer-SiDet
ne
er-SiDet
cian-SiDet | Units
25%
200%
50%
50%
Units
25% | Bulkhea Work 160 hi 1,280 hi 320 hi 320 hi Cost \$6,776 | d: assemble Delayers 0 dayers 0 dayers 0 dayers 0 dayers Baselin | oly, tesi
s Thus Thus Thus Thus Thus Thus Thus Thu | ting
Start
2 5/15/03
2 5/15/03
2 5/15/03
2 5/15/03
3 Act. C | Mo
Mo
Mo
Sost | Finish on 9/8/03 on 9/8/03 on 9/8/03 Rem. Cos | 6
0 | | | | Cost
we ex
1.1.5.2.1.8
ID
8
11
12
13
ID
8
11 | Resource Nan Mech. Engine Research Asso CMM Program Resource Nan Mech. Engine Resource Nan Resource Nan Mech. Engine Resource Nan Mech. Engine Mech. Technic | ne er-SiDet cian-SiDet cociate nmer-SiDet eer-SiDet cian-SiDet | Units 25% 200% 50% 50% Units 25% 200% 50% | Bulkhea Work 160 hi 1,280 hi 320 hi 320 hi Cost \$6,776 \$37,120 | d: assemb
Delay
s 0 days
s 0 days
s 0 days
s 0 days
Baselin | s Thus Thus Thus Thus Thus Thus S Thus S Thus S Thus S S S S S S S S S S S S S S S S S S S | ting Start 2 5/15/03 2 5/15/03 2 5/15/03 2 5/15/03 3 Act. C | Mo
Mo
Mo
Sost
\$0
\$0 | Finish on 9/8/03 on 9/8/03 on 9/8/03 on 9/8/03 Rem. Cos \$6,77 \$37,12 | 6
0
0 | | | | Cost
we es
1.1.5.2.1.8
ID
8
11
12
13
ID
8
11
12
13 | Resource Nan Mech. Engine Research Asso CMM Program Resource Nan Mech. Engine Resource Nan Resource Nan Mech. Engine Resource Nan Mech. Engine Mech. Technic | ne er-SiDet cian-SiDet cociate nmer-SiDet eer-SiDet cian-SiDet | Units 25% 200% 50% 50% Units 25% 200% 50% | Bulkhea Work 160 hi 1,280 hi 320 hi 320 hi Cost \$6,776 \$37,120 | d: assemb
Delay
s 0 days
s 0 days
s 0 days
s 0 days
Baselin | s Thus Thus Thus Thus Thus S Thus S Thus S Thus S Thus S S S S S S S S S S S S S S S S S S S | ting Start 2 5/15/03 2 5/15/03 2 5/15/03 2 5/15/03 3 Act. C | Mo
Mo
Mo
Sost
\$0
\$0
\$0 | Finish on 9/8/03 on 9/8/03 on 9/8/03 on 9/8/03 Rem. Cos \$6,77 \$37,12 | 6
0
0 | | | | WBS | | | | Nam | ıe | | | Cost | | | | |--------------------|---|--|---|--|---|---|--|---|---|---------------------------------------|---| | 1.1.5 | . 2 2 | | | | | | screens | \$398,746 | | | | | 1.1.5 | Not | es | | | | | 30166113 | φ390,740 | | | | | | | are the Inner and Outer | screens fo | -
or the outer | barrel. | | | | | | | | 1.1.5.2 | 2.2.1 | | | | | Design oute | er screen | \$38,635 | | | | | | ID | Resource Name | | Units | Work | Delay | Start | Finish | | | | | | 6 | Designer-SiDet | | 100% | 480 hrs | | lon 12/16/02 | Wed 3/19/03 | | | | | | 8
12 | Mech. Engineer-
Research Associa | | 100%
25% | 480 hrs
120 hrs | | 1on 12/16/02
1on 12/16/02 | Wed 3/19/03
Wed 3/19/03 | | | | | | | | ale | | | • | | | | | | | | 1D
6 | Resource Name Designer-SiDet | | Units
100% | Cost \$18,307 | Baseline C | | st Rem. Cost
50 \$18,307 | | | | | | 8 | Mech. Engineer- | SiDet | 100% | \$20,328 | | | 50 \$10,307
50 \$20,328 | | | | | | 12 | Research Associa | | 25% | \$0 | | | 50 \$0 | | | | | | Not | es | | | | | | | | | | | | | the outer screen of the I | barrel. It h | _
olds the re | lative alignme | ent of the bulkhe | ads and provides p | protection for the sta | aves. | | | | 1.1.5.2 | 22 | | | | Barrel out | er screen: fa | hrication | \$75,000 | | | | | 1.1.0.2 | ID | Resource Name | Units | Work | Delay | Start | Finish | · | Danalina Cast | | | | | | | | VVUIN | Delav | Start | LIHISH | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 1 | FNALEQ | 0% | 0 hrs | 0 days | Wed 3/19/0 | | Cost /03 \$50,000 | Baseline Cost
\$0 | Act. Cost
\$0 | Rem. Cost | | | 1 3 | | | | | | 3 Wed 3/19/ | /03 \$50,000 | | \$0
\$0 | | | | - | FNALEQ
FNALCont | 0% | 0 hrs | 0 days | Wed 3/19/0 | 3 Wed 3/19/ | /03 \$50,000 | \$0 | \$0 | \$50,000 | | | 3
Not | FNALEQ
FNALCont | 0%
0% | 0 hrs
0 hrs | 0 days
0 days | Wed 3/19/0
Wed 3/19/0 | 03 Wed 3/19/
03 Wed 3/19/ | /03 \$50,000 | \$0 | \$0 | \$50,000 | | 1.1.5.2 | 3
Note
This is | FNALEQ
FNALCont
es | 0%
0% | 0 hrs
0 hrs | 0 days
0 days
ve buy them | Wed 3/19/0
Wed 3/19/0 | 03 Wed 3/19/
03 Wed 3/19/
e them in house. | /03 \$50,000 | \$0 | \$0 | \$50,000 | | 1.1.5.2 | 3
Note
This is | FNALEQ FNALCont es the cost to fabricate the Resource Name | 0%
0%
screens, | 0 hrs
0 hrs
-
assuming v | 0 days
0 days
ve buy them | Wed 3/19/0 Wed 3/19/0 rather than make pport tube fa Start | Wed 3/19/
Wed 3/19/
e them in house.
abrication
Finish | /03 \$50,000
/03 \$25,000
\$135,000
Cost | \$0 | \$0
\$0
Act. Cost | \$50,000
\$25,000
Rem. Cost | | 1.1.5.2 | Note This is 2.2.3 ID 1 | FNALEQ FNALCont es the cost to fabricate the Resource Name FNALEQ | 0%
0%
screens,
Units | 0 hrs
0 hrs
assuming v
Work
0 hrs | 0 days 0 days we buy them Su Delay 0 days | Wed 3/19/0 Wed 3/19/0 rather than make pport tube fa Start Wed 3/19/0 | Wed 3/19/ Wed 3/19/ we them in house. abrication Finish Wed 3/19/ | \$135,000
Cost
\$03 \$90,000 | \$0
\$0
Baseline Cost
\$0 | \$0
\$0
Act. Cost
\$0 | \$50,000
\$25,000
Rem. Cost
\$90,000 | | 1.1.5.2 | Note This is 2.2.3 | FNALEQ FNALCont es the cost to fabricate the Resource Name | 0%
0%
screens, | 0 hrs
0 hrs
-
assuming v | 0 days
0 days
ve buy them
Su
Delay | Wed 3/19/0 Wed 3/19/0 rather than make pport tube fa Start | Wed 3/19/ Wed 3/19/ we them in house. abrication Finish Wed 3/19/ | \$135,000
Cost
\$03 \$90,000 | \$0
\$0
Baseline Cost | \$0
\$0
Act. Cost | \$50,000
\$25,000
Rem. Cost | | 1.1.5.2 | Note This is 2.2.3 ID 1 3 Note | FNALEQ FNALCont es the cost to fabricate the Resource Name FNALEQ FNALCont es | 0%
0%
screens,
Units
0%
0% | 0 hrs
0 hrs

assuming v
Work
0 hrs
0 hrs | 0 days
0 days
we buy them
Su
Delay
0 days
0 days | Wed 3/19/0 Wed 3/19/0 rather than make pport tube fa Start Wed 3/19/0 Wed 3/19/0 | Wed 3/19/ Wed 3/19/ We them in house. Abrication Finish Wed 3/19/ Wed 3/19/ | \$135,000
Cost
\$03 \$90,000
\$45,000 | \$0
\$0
Baseline Cost
\$0
\$0 | \$0
\$0
Act. Cost
\$0
\$0 | \$50,000
\$25,000
Rem. Cost
\$90,000
\$45,000 | | 1.1.5.2 | Note This is 2.2.3 ID 1 3 Note | FNALEQ FNALCont es the cost to fabricate the Resource Name FNALEQ FNALCont es | 0%
0%
screens,
Units
0%
0% | 0 hrs
0 hrs

assuming v
Work
0 hrs
0 hrs | 0 days
0 days
we buy them
Su
Delay
0 days
0 days | Wed 3/19/0 Wed 3/19/0 rather than make pport tube fa Start Wed 3/19/0 Wed 3/19/0 | Wed 3/19/ Wed 3/19/ We them in house. Abrication Finish Wed 3/19/ Wed 3/19/ | \$135,000
Cost
\$03 \$90,000
\$45,000 | \$0
\$0
Baseline Cost
\$0
\$0 | \$0
\$0
Act. Cost
\$0
\$0 | \$50,000
\$25,000
Rem. Cost
\$90,000 | | 1.1.5.2
1.1.5.2 | Note This is 2.2.3 ID 1 3 Note This is | FNALEQ FNALCONT es the cost to fabricate the Resource Name FNALEQ FNALCONT es the equivalent of the spa | 0% 0% screens, Units 0% 0% accetube in | O hrs O hrs Work O hrs O hrs | 0 days 0 days ve buy them Su Delay 0 days 0 days | Wed 3/19/0 Wed 3/19/0 rather than make pport tube fa Start
Wed 3/19/0 Wed 3/19/0 | Wed 3/19/ Wed 3/19/ Wed 3/19/ e them in house. Abrication Finish Wed 3/19/ Wed 3/19/ wed 3/19/ wes the distance between | \$135,000
Cost
\$03 \$90,000
\$45,000 | \$0
\$0
Baseline Cost
\$0
\$0 | \$0
\$0
Act. Cost
\$0
\$0 | \$50,000
\$25,000
Rem. Cost
\$90,000
\$45,000 | | | Note This is 2.2.3 ID 1 3 Note This is | FNALEQ FNALCont es the cost to fabricate the Resource Name FNALEQ FNALCont es the equivalent of the spa | 0% 0% screens, Units 0% 0% accetube in | O hrs O hrs Work O hrs O hrs Trunlla. It s and Fab Units | 0 days 0 days we buy them Su Delay 0 days 0 days supports the l | Wed 3/19/0 Wed 3/19/0 rather than make pport tube fa Start Wed 3/19/0 Wed 3/19/0 barrels and spaneen installation | Wed 3/19/ Wed 3/19/ Wed 3/19/ We them in house. Abrication Finish Wed 3/19/ Wed 3/19/ Wed 3/19/ This the distance between fixture Start | 703 \$50,000
703 \$25,000
\$135,000
Cost
703 \$90,000
703 \$45,000
ween the mounts for
\$67,555
Finish | \$0
\$0
Baseline Cost
\$0
\$0 | \$0
\$0
Act. Cost
\$0
\$0 | \$50,000
\$25,000
Rem. Cost
\$90,000
\$45,000 | | | 3 Note This is 2.2.3 ID 1 3 Note This is 2.2.4 ID 1 | FNALEQ FNALCont es the cost to fabricate the Resource Name FNALEQ FNALCont es the equivalent of the spa | 0% 0% screens, Units 0% 0% accetube in | O hrs O hrs Work O hrs O hrs Units Units | 0 days 0 days ve buy them Su Delay 0 days 0 days supports the lay ricate scree Work 0 hrs | Wed 3/19/0 Wed 3/19/0 rather than make pport tube fa Start Wed 3/19/0 Wed 3/19/0 barrels and span een installation Delay 0 days | Wed 3/19/ Wed 3/19/ Wed 3/19/ Wethem in house. Abrication Finish Wed 3/19/ Wed 3/19/ Sthe distance between fixture Start Wed 3/19/03 | 703 \$50,000
703 \$25,000
\$135,000
Cost
703 \$90,000
703 \$45,000
Ween the mounts for
\$67,555
Finish
Wed 3/19/03 | \$0
\$0
Baseline Cost
\$0
\$0 | \$0
\$0
Act. Cost
\$0
\$0 | \$50,000
\$25,000
Rem. Cost
\$90,000
\$45,000 | | | 3 Note This is 2.2.3 ID 1 3 Note This is 2.2.4 ID 1 3 | FNALEQ FNALCont es the cost to fabricate the Resource Name FNALEQ FNALCont es the equivalent of the spa | 0% 0% screens, Units 0% 0% accetube in | O hrs O hrs Work O hrs O hrs Units O% | 0 days 0 days ve buy them Su Delay 0 days 0 days supports the laricate scree Work 0 hrs 0 hrs | Wed 3/19/0 Wed 3/19/0 rather than make pport tube fa Start Wed 3/19/0 Wed 3/19/0 barrels and span een installation Delay 0 days 0 days 0 days | Wed 3/19/ Wed 3/19/ Wed 3/19/ Wethem in house. Webrication Finish Wed 3/19/ Wed 3/19/ Webrication Start Wed 3/19/03 Wed 3/19/03 | \$135,000
\$135,000
Cost
\$03 \$90,000
\$03 \$45,000
ween the mounts for
\$67,555
Finish
Wed 3/19/03
Wed 3/19/03 | \$0
\$0
Baseline Cost
\$0
\$0 | \$0
\$0
Act. Cost
\$0
\$0 | \$50,000
\$25,000
Rem. Cost
\$90,000
\$45,000 | | | 3 Note This is 2.2.3 ID 1 3 Note This is 2.2.4 ID 1 | FNALEQ FNALCont es the cost to fabricate the Resource Name FNALEQ FNALCont es the equivalent of the spa | 0% 0% screens, Units 0% 0% accetube in | O hrs O hrs Work O hrs O hrs Units Units | 0 days 0 days ve buy them Su Delay 0 days 0 days supports the lay ricate scree Work 0 hrs | Wed 3/19/0 Wed 3/19/0 wather than make pport tube fa Start Wed 3/19/0 wed 3/19/0 warrels and span pen installation Delay 0 days 0 days 0 days | Wed 3/19/ Wed 3/19/ Wed 3/19/ Wethem in house. Abrication Finish Wed 3/19/ Wed 3/19/ Sthe distance between fixture Start Wed 3/19/03 | 703 \$50,000
703 \$25,000
\$135,000
Cost
703 \$90,000
703 \$45,000
Ween the mounts for
\$67,555
Finish
Wed 3/19/03 | \$0
\$0
Baseline Cost
\$0
\$0 | \$0
\$0
Act. Cost
\$0
\$0 | \$50,000
\$25,000
Rem. Cost
\$90,000
\$45,000 | | WBS | | | Nam | e | | | | С | ost | | |---------------|------|--------------------------------|-----------|----------|----------|--------|---------|-----|-----------|--| | "Design and f | Fabı | ricate screen installation fix | kture" co | ntinued | | | | | | | | I | ID | Resource Name | Units | Work | Delay | Sta | art | | Finish | | | | 11 | Mech. Technician-SiDet | 100% | 480 hrs | 0 days | Thu 3 | /20/03 | Th | u 6/12/03 | | | • | 12 | Research Associate | 50% | 240 hrs | 0 days | Thu 3 | /20/03 | Th | u 6/12/03 | | | 1 | ID | Resource Name | Units | Cost | Baseline | e Cost | Act. Co | st | Rem. Cost | | | | 1 | FNALEQ | 0% | \$10,000 | | \$0 | (| \$0 | \$10,000 | | | | 3 | FNALCont | 0% | \$5,000 | | \$0 | (| \$0 | \$5,000 | | | | 6 | Designer-SiDet | 100% | \$18,307 | | \$0 | (| \$0 | \$18,307 | | | | 8 | Mech. Engineer-SiDet | 100% | \$20,328 | | \$0 | (| \$0 | \$20,328 | | | • | 11 | Mech. Technician-SiDet | 100% | \$13,920 | | \$0 | (| \$0 | \$13,920 | | | • | 12 | Research Associate | 50% | \$0 | | \$0 | (| \$0 | \$0 | | | - | Vote | es | | | | | | | | | This fixture holds the barrels and screen while the screen is glued to the bulkheads | 1.1.5.2.2.5 | | Design | and Fabrio | cate supp | oort crac | dle | | \$82,555 | |-------------|------------------------|--------|------------|-----------|-----------|--------|------|-----------| | ID | Resource Name | Units | Work | Delay | Sta | art | F | inish | | 1 | FNALEQ | 0% | 0 hrs | 0 days | Thu 6/ | 12/03 | Thu | 6/12/03 | | 3 | FNALCont | 0% | 0 hrs | 0 days | Thu 6/ | 12/03 | Thu | 6/12/03 | | 6 | Designer-SiDet | 100% | 480 hrs | 0 days | Fri 6/ | 13/03 | Мо | n 9/8/03 | | 8 | Mech. Engineer-SiDet | 100% | 480 hrs | 0 days | Fri 6/ | 13/03 | Мо | n 9/8/03 | | 11 | Mech. Technician-SiDet | 100% | 480 hrs | 0 days | Fri 6/ | 13/03 | Мо | n 9/8/03 | | 12 | Research Associate | 50% | 240 hrs | 0 days | Fri 6/ | 13/03 | Мо | n 9/8/03 | | _ID | Resource Name | Units | Cost | Baselin | e Cost | Act. (| Cost | Rem. Cost | | 1 | FNALEQ | 0% | \$20,000 | | \$0 | | \$0 | \$20,000 | | 3 | FNALCont | 0% | \$10,000 | | \$0 | | \$0 | \$10,000 | | 6 | Designer-SiDet | 100% | \$18,307 | | \$0 | | \$0 | \$18,307 | | 8 | Mech. Engineer-SiDet | 100% | \$20,328 | | \$0 | | \$0 | \$20,328 | | 11 | Mech. Technician-SiDet | 100% | \$13,920 | | \$0 | | \$0 | \$13,920 | | 12 | Research Associate | 50% | \$0 | | \$0 | | \$0 | \$0 | #### Notes This cradle supports the space tube while the barrels and installed and aligned. It is mounted on roller bearings which ride the rails on the CMM. This allows it to move around during installation of the beampipe and during installation into ISL. 1.1.5.2.3 Layer 0 \$297,745 Notes This is the Carbon Fiber Support for L0. It is mounted on outer bulkheads and has an integrated cooling system. This includes the structure which supports and cools the hybrids | WBS | | | Name |) | | | С | ost | | | | | | |----------------|---|----------------|------------|----------------|--------------|------------------|------------|-------------|---------------|-------------|-----------------|-----------------|------------------| | "Layer 0 " con | tinued | | | | | | | | | | | | | | | otes | | | | | | | | | | | | | | ous | ide the end of the barrel. | | | | | | | | | | | | | | 1.1.5.2.3. | 1 | | | CF Suppo | rt Prototy | /pe: design | | \$51,514 | | | | | | | II. | Resource Name | U | Jnits | Work | Delay | Start | Fir | nish | Cost | Baseli | ne Cost | Act. Cost | Rem. Cost | | - | B Designer-SiDet | 1(| 00% | 640 hrs | 0 days | Mon 4/1/02 | Tue 7 | /23/02 | \$24,410 | | \$0 | \$0 | \$24,410 | | 8 | _ | SiDet 10 | 00% | 640 hrs | 0 days | Mon 4/1/02 | Tue 7 | /23/02 | \$27,104 | | \$0 | \$0 | \$27,104 | | 1 | 2 Research Associ | ate 5 | 50% | 320 hrs | 0 days | Mon 4/1/02 | Tue 7 | /23/02 | \$0 | | \$0 | \$0 | \$0 | | N | otes | | | | | | | | | | | | | | | e assumption is that the L0 outer barrel in z. | CF support str | ructure de | esign starts t | ogether with | the design of th | e bulk hea | d. This inc | ludes the sup | oport sture | cture for the L | .0 hybrids whic | h extend outside | | 1.1.5.2.3. | 2 | C | CF Sup | port Proto | type: ma | nufacturing | | \$75,000 | | | | | | | II | Resource Name | Units V | Vork | Delay | Start | Fini | sh | Cost | Baseline | e Cost | Act. Cost | Rem. Co | ost | | - 2 | P FNALR&D | 0% C | 0 hrs | 0 days | Tue 7/23/ | 02 Tue 7/2 | 23/02 | \$50,000 | | \$0 | \$0 | \$50,0 | 00 | | 3 | B FNALCont | 0% C | 0 hrs | 0 days | Tue 7/23/ | 02 Tue 7/2 | 23/02 | \$25,000 | | \$0 | \$0 | \$25,0 | 00 | | | otes | | | | | | | | | | | | | | | orication of the first prototype above fabrication is suppo | | | ucture for L0. | | | | | | | | | | | 1.1.5.2.3. | 3 | CF Supp | ort Pro | ototype: ev | aluation | and testing | | \$26,868 | | | | | | | II. | D Resource Name | | Units | Work | Delay | Start | F | inish | | | | | | | | Mech. Engineer- | -SiDet | 50% | 240 hrs | 0 days | Mon 7/7/0 | 3 Mon | 9/29/03 | _ | | | | | | 1 | | | 100% | 480 hrs | 0 days | Mon 7/7/0 | 3 Mon | 9/29/03 | | | | | | | 1 | 2 Research Associ | ate | 100% | 480 hrs | 0 days | Mon 7/7/0 | 3 Mon | 9/29/03 | | | | | | | 1 | 3 CMM Programm | er-SiDet | 20% | 96 hrs | 0 days | Mon 7/7/0 | 3 Mon | 9/29/03 | | | | | | | II | Resource Name | | Units | Cost | Baseli | ne Cost Ad | t. Cost | Rem. 0 | Cost | | | | | | | 9 | | 50% | \$10,164 | | \$0 | \$0 | \$10, | | | | | | | 1 | | | 100% | \$13,920 | | \$0 | \$0 | \$13, | 920 | | | | | | 1 | | | 100% | \$0 | | \$0 | \$0 | | \$0 | | | | | | 1 | 3 CMM Programm | er-SiDet | 20% | \$2,784 | | \$0 | \$0 | \$2, | 784 | | | | | | N | otes | | | | | | | | | | | | | Testing consists of both mechanical and electrical since now pre-production L0 modules are available. | WBS | | | Nam | ne | | | | | Cost | | |-------------|------|---|---------|----------------|--------------|-----------|--------|-----|-----------|---| | 1.1.5.2.3.4 | 1 | | - I GII | | CF Supp | ort: Dec | sian | | \$19,318 | |
| 1.1.3.2.3. | | Resource Name | Units | Work | Delay | Sta | • | | Finish | | | | 3 | Designer-SiDet | 100% | 240 hrs | 0 days | Mon 8/ | | | n 9/29/03 | | | 3 | 3 | Mech. Engineer-SiDet | 100% | 240 hrs | 0 days | Mon 8/ | /18/03 | Мо | n 9/29/03 | | | 1. | 2 | Research Associate | 50% | 120 hrs | 0 days | Mon 8/ | /18/03 | Мо | n 9/29/03 | | | 10 | D | Resource Name | Units | Cost | Baselin | e Cost | Act. C | ost | Rem. Cost | | | -6 | 3 | Designer-SiDet | 100% | \$9,154 | | \$0 | | \$0 | \$9,154 | _ | | 3 | 3 | Mech. Engineer-SiDet | 100% | \$10,164 | | \$0 | | \$0 | \$10,164 | | | 1. | 2 | Research Associate | 50% | \$0 | | \$0 | | \$0 | \$0 | | | | lote | eS
the final design for the LO Cf supp | _ | ro and the but | orid cupport | etrueturo | | | | | This is the final design for the L0 Cf support structure and the hybrid support structure | .1.5.2.3.5 | CF Support: manufacturing | | | | | | | | | | |------------|---------------------------|-------|-------|--------|-------------|-------------|----------|---------------|-----------|-----------| | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 1 | FNALEQ | 0% | 0 hrs | 0 days | Mon 9/29/03 | Mon 9/29/03 | \$50,000 | \$0 | \$0 | \$50,000 | | 3 | FNALCont | 0% | 0 hrs | 0 days | Mon 9/29/03 | Mon 9/29/03 | \$25,000 | \$0 | \$0 | \$25,000 | As for the prototype we assume 5 months for the production of the CF support structure. The cost assumes we purchase the structure rather than build it in house. | - | The co | st assumes we purchase the structu | ire rather th | nan build it in l | nouse. | | | | | |----------|--------|------------------------------------|---------------|-------------------|-----------|----------|------|-------|-----------| | 1.1.5.2. | 3.6 | | С | F Support | : assembl | y and te | est | ; | \$50,046 | | | ID | Resource Name | Units | Work | Delay | Sta | rt | Fi | nish | | - | 8 | Mech. Engineer-SiDet | 75% | 360 hrs | 0 days | Thu 3/ | 4/04 | Thu ! | 5/27/04 | | | 11 | Mech. Technician-SiDet | 200% | 960 hrs | 0 days | Thu 3/ | 4/04 | Thu ! | 5/27/04 | | | 12 | Research Associate | 100% | 480 hrs | 0 days | Thu 3/ | 4/04 | Thu ! | 5/27/04 | | | 13 | CMM Programmer-SiDet | 50% | 240 hrs | 0 days | Thu 3/ | 4/04 | Thu | 5/27/04 | | | ID | Resource Name | Units | Cost | Baselin | e Cost | Act. | Cost | Rem. Cost | | - | 8 | Mech. Engineer-SiDet | 75% | \$15,246 | | \$0 | | \$0 | \$15,246 | | | 11 | Mech. Technician-SiDet | 200% | \$27,840 | | \$0 | | \$0 | \$27,840 | | | 12 | Research Associate | 100% | \$0 | | \$0 | | \$0 | \$0 | | | 13 | CMM Programmer-SiDet | 50% | \$6,960 | | \$0 | | \$0 | \$6,960 | | | Note | 20 | | | | | | | | Tests include alignment and cooling tests for hybrid structure and for silicon supports 1.1.5.2.3.7 L0 Supports Complete \$0 L0 Supports Complete | WBS | | | | Nam | ıe | | | | C | Cost | | | | | | |------------|----------|--|--------------|---------------|----------------|----------------|-----------|--------|--------|----------|----------|-----------|--------|-----------|-----------| | 1.1.5. | .3 | | | | Tr | ansportati | ion Fixtı | ures | | \$67,636 | ; | | | | | | 1 | Note | s | | | | | | | | | | | | | | | | | the fixture for transportir
be finished before runi | | | | | | | ble | | | | | | | | 1.1.5.3. | .1 | | | transpo | ortation fix | ture: upda | ating de | sign | | \$13,552 | • | | | | | | I | D | Resource Name | | Units | Work | Delay | Sta | art | F | inish | | | | | | | | 8 | Mech. Engineer- | SiDet | 100% | 320 hrs | 0 days | Thu 1/ | 15/04 | Wed | 3/10/04 | _ | | | | | | 1 | 12 | Research Associa | ate | 50% | 160 hrs | 0 days | Thu 1/ | 15/04 | Wed | 3/10/04 | | | | | | | I | D | Resource Name | | Units | Cost | Baselin | e Cost | Act. (| Cost | Rem. C | ost | | | | | | | 8 | Mech. Engineer- | SiDet | 100% | \$13,552 | | \$0 | | \$0 | \$13,5 | 552 | | | | | | 1 | 12 | Research Associa | ate | 50% | \$0 | | \$0 | | \$0 | | \$0 | | | | | | _1 | Note | s | | _ | | | | | | | | | | | | | Th | is is 1 | the labor cost to update | the design | of the Ru | n IIa transpor | tation fixture | | | | | | | | | | | 1.1.5.3. | .2 | | | tr | ansportatio | on fixture: | : fabrica | ıtion | | \$30,000 |) | | | | | | ı | D | Resource Name | Units | Work | Delay | Start | | Finis | sh | Cost | | line Cost | Act. (| Cost Ren | n. Cost | | | 1 | FNALEQ | 0% | 0 hrs | 0 days | Wed 3/1 | 0/04 V | Ved 3/ | 10/04 | \$20,00 | 00 | \$0 | | \$0 \$ | 20,000 | | ; | 3 | FNALCont | 0% | 0 hrs | 0 days | Wed 3/1 | 0/04 V | Ved 3/ | 10/04 | \$10,00 | 00 | \$0 | | \$0 \$ | 10,000 | | ١ | Note | s | | | | | | | | | | | | | | | Th | is is | the cost to refabricate th | ne transpo | rtation fixtu | res. | | | | | | | | | | | | 1.1.5.3. | .3 | t | ranspor | tation fi | kture: final | assembl | ing and | test | | \$24,084 | | | | | | | <u>_ I</u> | D | Resource Name | | Units | Work | Delay | Sta | | | nish | Cost | Baseline | Cost | Act. Cost | Rem. Cost | | | 8 | Mech. Engineer- | | 50% | 240 hrs | 0 days | Thu 5 | | | | \$10,164 | | \$0 | \$0 | \$10,164 | | | 11 | Mech. Technician | | 100% | 480 hrs | 0 days | Thu 5 | | | | \$13,920 | | \$0 | \$0 | \$13,920 | | 1 | 12 | Research Associa | ate | 50% | 240 hrs | 0 days | Thu 5 | /6/04 | Fri 7/ | /30/04 | \$0 | | \$0 | \$0 | \$0 | | | Vote | _ | | _ | | | | | | | | | | | | | Th | ııs is 1 | the labor for assembly o | of the trans | portation fi | xure | | | | | | | | | | | | 1.1.5. | .4 | | | F | Positioning | ı system (| inchwor | ms) | | \$62,621 | | | | | | | 1 | Note | S | | | | | | | | | | | | | | This system allows adjustment of the position of the entire silicon detector (ISL+SVXIIb+L0+ beampipe) relative the the outer tracker (COT) and the beamline. | WBS | | | Nam | ne | | | | (| Cost | |--------|------|----------------------|--------|-------------|-----------|-----------|---------|-----|-----------| | 1.1.5. | 4.1 | | positi | oning jacks | s(inchwor | ms): desi | gn | | \$15,593 | | | ID | Resource Name | Units | Work | Delay | Sta | rt | | Finish | | - | 6 | Designer-SiDet | 100% | 320 hrs | 0 days | Thu 10/ | 17/02 | Fri | 12/13/02 | | | 8 | Mech. Engineer-SiDet | 25% | 80 hrs | 0 days | Thu 10/ | 17/02 | Fri | 12/13/02 | | | 12 | Research Associate | 50% | 160 hrs | 0 days | Thu 10/ | 17/02 | Fri | 12/13/02 | | | 16 | NonFnal Labor | 100% | 320 hrs | 0 days | Thu 10/ | 17/02 | Fri | 12/13/02 | | | ID | Resource Name | Units | Cost | Baselin | e Cost | Act. Co | ost | Rem. Cost | | - | 6 | Designer-SiDet | 100% | \$12,205 | | \$0 | | \$0 | \$12,205 | | | 8 | Mech. Engineer-SiDet | 25% | \$3,388 | | \$0 | | \$0 | \$3,388 | | | 12 | Research Associate | 50% | \$0 | | \$0 | | \$0 | \$0 | | | 16 | NonFnal Labor | 100% | \$0 | | \$0 | | \$0 | \$0 | | | Note | ne. | | | | | | | | inotes This is the replacement for the remote positioning system (the inchworms) which attach to the outer flange of ISL and COT. These will be mechanical jacks that can only be adjusted when the plugs are open. Labor: design will be done in collaboration with U.Toronto. | 1.1.5.4.2 | | р | ositionin | g jack pro | ototype manufa | ecturing | \$9,000 |) | | | |-----------|---------------|-------|-----------|------------|----------------|--------------|---------|----------------------|-----------|-----------| | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 2 | FNALR&D | 0% | 0 hrs | 0 days | Fri 12/13/02 | Fri 12/13/02 | \$6,000 | \$0 | \$0 | \$6,000 | | 3 | FNALCont | 0% | 0 hrs | 0 days | Fri 12/13/02 | Fri 12/13/02 | \$3,000 | \$0 | \$0 | \$3,000 | Notes Cost: Based on IIa experience This is the cost of manufacturing the prototype hardware. This may be covered by U. Toronto depending on a grant. | 1.1.5.4.3 | | | _ | | tioning jack tes | | \$0 | | | | | |-----------|---------------|-------|---------|--------|------------------|-------------|------|---------------|-----------|-----------|--| | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 16 | NonFnal Labor | 200% | 640 hrs | 0 days | Thu 2/20/03 | Wed 4/16/03 | \$0 | \$0 | \$0 | \$0 | | Notes Labor: This will be done by physicists at Toronto. Estimated to be 2 FTE. | WBS | | | Name | Э | | | (| Cost | | | | | | |---------------------|---|-----------|-----------|-------------|-------------|----------------|-------------|-----------|-------|-------------|------------|------|-----------| | 1.1.5.4.4 | | | pc | sitioning | jacks: mai | nufacturing | | \$30,000 | | | | | | | ID | Resource Name | Units V | Vork | Delay | Start | F | inish | Cost | Bas | seline Cost | Act. Cost | Ren | n. Cost | | 1 | FNALEQ | | 0 hrs | 0 days | Wed 4/16 | 6/03 Wed | 4/16/03 | . , | | \$0 | \$0 | | 20,000 | | 3 | FNALCont | 0% (| 0 hrs | 0 days | Wed 4/16 | 6/03 Wed | 4/16/03 | \$10,000 |) | \$0 | \$0 | \$ | 10,000 | | N | otes | | | | | | | | | | | | | | Toro
Esit | t: ed on experience with Run onto may cover some of the amte 10k\$ for jacks and 10 tingency is 50%. | costs. | eces to a | ttach to CO | г. | | | | | | | | | | 1.1.5.4.5 | | | positio | ning jacks | s: Assemb | le and test | | \$8,028 | | | | | | | <u></u> | Resource Name | I | Units | Work | Delay | Start | | | Cost | Baseline C | ost Act. (| Cost | Rem. Cost | | 8 | 3 | | 25% | 80 hrs | 0 days | Fri 6/13/0 | | | 3,388 | | \$0 | \$0 | \$3,388 | | 1. | | | 50% | 160 hrs | 0 days | Fri 6/13/0 | | | 1,640 | | \$0 | \$0 | \$4,640 | | 12 | | | 50% | 160 hrs | 0 days | Fri 6/13/0 | | /8/03 | \$0 | | \$0 | \$0 | \$0 | | 16 | NonFnal Labor | 2 | 200% | 640 hrs | 0 days | Fri 6/13/0 | 3 Fri 8 | /8/03 | \$0 | | \$0 | \$0 | \$0 | | Labo
This
Abo | or: assembly and testing will the labor estimated to be 2
Fine eng, and tech. time will the labor estimated to be 2 Fine eng. | ΓE | | | | | | | | | | | | | 1.1.5.5 | , | | | Installati | on of SVX | IIb into ISL | | \$111,105 | | | | | | | | otes | | | | | | | | | | | | | | Sch | se are the fixtures that allow
edule:
task needs to be done in t | | _ | | | ng SVXIIb into | ISL. | | | | | | | | 1.1.5.5.1 | Design Fixtures | for remov | al of S | VXII and | nstallation | of SVXIIB | | \$25,757 | | | | | | | ID | Resource Name | l | Jnits | Work | Delay | Start | F | inish | | | | | | | 6 | Designer-SiDet | 1 | 00% | 320 hrs | 0 days | Thu 1/15/0 | | 3/10/04 | _ | | | | | | 8 | Mech. Engineer- | | 00% | 320 hrs | 0 days | Thu 1/15/0 | 4 Wed | 3/10/04 | | | | | | | 12 | Research Associa | ate | 50% | 160 hrs | 0 days | Thu 1/15/0 | 4 Wed | 3/10/04 | | | | | | | II | | | Jnits | Cost | Baseline | | t. Cost | Rem. Co | | | | | | | 6 | - C | | | \$12,205 | | \$0 | \$0 | \$12,20 | | | | | | | 8 | | | | \$13,552 | | \$ 0 | \$ 0 | \$13,5 | | | | | | | 12 | Research Associa | ate | 50% | \$0 | | \$0 | \$0 | ; | \$O | | | | | | WBS | | Naı | ne | | | Co | ost | | | | | | |-----------------|--|-------------------------|-----------------|------------------|---------------------|-------------|-----------------------|-----------|------------|------|------------|-----------| | "Design Fixture | es for removal of SV | XII and installat | ion of SVX | (IIB" continu | ued | | | | | | | | | | otes
edule: | | | | | | | | | | | | | | task needs to be done in t | time for the removal | of SVXIIa fron | n ISL | | | | | | | | | | 1.1.5.5.2 | Fabricate fixtu | ures for SVX re | moval and | installation | of SVXIIb | | \$75,000 | | | | | | | ID | Resource Name | Units Work | | Start | Fin | | Cost | Bas | eline Cost | Act. | Cost Rei | m. Cost | | 1 | FNALEQ | 0% 0 hrs | | Wed 3/10/ | | | \$50,000 | | \$0 | | | \$50,000 | | 3 | FNALCont | 0% 0 hrs | 0 days | Wed 3/10/ | /04 Wed 3 | /10/04 | \$25,000 | | \$0 | | \$0 5 | \$25,000 | | No | otes | | | | | | | | | | | | | This | : d on engineering estimate is the cost to purchase the contingency added. | | de. | | | | | | | | | | | 1.1.5.5.3 | | uroo for SVV ro | mayal and | inotallation | of CV/VIIIb | | ¢10 240 | | | | | | | 1.1.5.5.3
ID | bly and Test fixton Resource Name | ures for SVA re
Unit | | | Start | Fini | \$10,348 | Cost | Baseline C | `oot | Act. Cost | Rem. Cost | | 8 | Mech. Engineer- | | | | Fri 6/4/04 | Thu 7/ | | 3,388 | Daseille C | \$0 | \$0 | \$3,388 | | 11 | Mech. Techniciar | | | , | Fri 6/4/04 | Thu 7/ | | ,640 | | \$0 | \$0
\$0 | \$4,640 | | 12 | | | | | Fri 6/4/04 | Thu 7/ | | \$0 | | \$0 | \$0 | \$0 | | 13 | CMM Programme | er-SiDet 509 | % 80 hr | s 0 days | Fri 6/4/04 | Thu 7/ | [′] 1/04 \$2 | 2,320 | | \$0 | \$0 | \$2,320 | | No | otes | | | | | | | | | | | | | Labo
This | r:
involves alignment and as: | sembly of fixtures of | n the cmm at t | Sidet | | | | | | | | | | | | iscribly of fixtures of | | | | | | | | | | | | 1.1.6 | | | С | ooling and I | Monitoring | \$2 | 213,238 | | | | | | | | otes | | | | a tha alata stana a | 1 (1) | | - (D 4 0) | III.(O) | | | | | | task covers the cooling sy
cont. is included on all co | | g of the coolin | ig and power to | the detectors a | na tne pos | ition monitor | s (RASI | NIKS) | | | | | 1.1.6.1 | | | | Coolin | ng systems | \$ | 153,238 | | | | | | | | otes | | | | | | | | | | | | | This | task covers updating the c | cooling system at Si | det and B0 an | d the cost of ne | ew manifolds at | the detecto | or. | | | | | | | 1.1.6.1.1 | | | Update | Sidet cooli | ng system | | \$26,056 | | | | | | | ID | Resource Name | Units | Work | Delay | Start | | Finish | | | | | | | 1 | FNALEQ | 0% | | , | Wed 10/16/ | | ed 10/16/0 | | | | | | | 8 | Mech. Engineer- | -SiDet 50% | 160 hrs | 0 days | Thu 10/17/ | '02 F | Fri 12/13/0 | 02 | | | | | | WBS | Name | Cost | |-----|------|------| | | | | #### "Update Sidet cooling system" continued | ID | Resource Name | Units | Work | Delay | St | art | Finish | |----|------------------------|-------|----------|---------|--------|-----------|--------------| | 11 | Mech. Technician-SiDet | 100% | 320 hrs | 0 days | Thu 1 | 0/17/02 | Fri 12/13/02 | | 12 | Research Associate | 50% | 160 hrs | 0 days | Thu 1 | 0/17/02 | Fri 12/13/02 | | ID | Resource Name | Units | Cost | Baselin | e Cost | Act. Cost | Rem. Cost | | 1 | FNALEQ | 0% | \$10,000 | | \$0 | \$0 | \$10,000 | | 8 | Mech. Engineer-SiDet | 50% | \$6,776 | | \$0 | \$0 | \$6,776 | | 11 | Mech. Technician-SiDet | 100% | \$9,280 | | \$0 | \$0 | \$9,280 | | 12 | Research Associate | 50% | \$0 | | \$0 | \$0 | \$0 | #### Notes This is the cooling system that will be used during barrel construction testing of staves. Labor: some work is needed to upgrade the existing system. Mostly a mech tech with some support. | 1.1.6 | .1.2 | | | Bui | ld interna | I manifold | ls | \$54,084 | |-------|------|------------------------|-------|----------|------------|------------|----------|--------------| | | ID | Resource Name | Units | Work | Delay | Sta | rt | Finish | | | 1 | FNALEQ | 0% | 0 hrs | 0 days | Wed 10 | /16/02 | Wed 10/16/02 | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Wed 10 | /16/02 | Wed 10/16/02 | | | 8 | Mech. Engineer-SiDet | 50% | 240 hrs | 0 days | Thu 10 | /17/02 | Wed 1/22/03 | | | 11 | Mech. Technician-SiDet | 100% | 480 hrs | 0 days | Thu 10 | /17/02 | Wed 1/22/03 | | | 12 | Research Associate | 50% | 240 hrs | 0 days | Thu 10 | /17/02 | Wed 1/22/03 | | | ID | Resource Name | Units | Cost | Baselin | e Cost | Act. Cos | t Rem. Cost | | | 1 | FNALEQ | 0% | \$20,000 | | \$0 | \$0 | \$20,000 | | | 3 | FNALCont | 0% | \$10,000 | | \$0 | \$0 | \$10,000 | | | 8 | Mech. Engineer-SiDet | 50% | \$10,164 | | \$0 | \$0 | \$10,164 | | | 11 | Mech. Technician-SiDet | 100% | \$13,920 | | \$0 | \$0 | \$13,920 | | | 12 | Research Associate | 50% | \$0 | \$0 | | \$0 | \$0 | #### Notes These are the manifolds that receive a single cooling line from the slots and connect it to multiple stave circuits. Cost: based on IIa experience Labor: Needed for testing and assembling of parts. Moslty a mech. tech. + support. | WBS | | Nam | e | | | | C | ost | | |-----------|------------------------|--------|------------|------------|------------|--------|-----|------------|--| | 1.1.6.1.3 | production chiller | compon | ents, mani | folds, con | itrol valv | es | | \$73,098 | | | ID | Resource Name | Units | Work | Delay | Sta | art | | Finish | | | 1 | FNALEQ | 0% | 0 hrs | 0 days | Wed 1/ | /22/03 | We | ed 1/22/03 | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Wed 1/ | 22/03 | We | ed 1/22/03 | | | 8 | Mech. Engineer-SiDet | 50% | 280 hrs | 0 days | Thu 1/ | 23/03 | We | ed 4/30/03 | | | 11 | Mech. Technician-SiDet | 100% | 560 hrs | 0 days | Thu 1/ | 23/03 | We | ed 4/30/03 | | | 12 | Research Associate | 50% | 280 hrs | 0 days | Thu 1/ | 23/03 | We | ed 4/30/03 | | | ID | Resource Name | Units | Cost | Baselin | e Cost | Act. C | ost | Rem. Cost | | | 1 | FNALEQ | 0% | \$30,000 | | \$0 | | \$0 | \$30,000 | | | 3 | FNALCont | 0% | \$15,000 | | \$0 | | \$0 | \$15,000 | | | 8 | Mech. Engineer-SiDet | 50% | \$11,858 | | \$0 | | \$0 | \$11,858 | | | 11 | Mech. Technician-SiDet | 100% | \$16,240 | | \$0 | | \$0 | \$16,240 | | | 12 | Research Associate | 50% | \$0 | | \$0 | | \$0 | \$0 | | | Not | es | | | | | | | | | | Cost | | | | | | | | | | These are the costs associated with updating the chillers at B0. The cost is based on an email from Rich Stanek (engineer estimate) in Sept. 01. Mostly a mech. tech + support. 1.1.6.2 Interlocks \$20,000 #### Notes This is the system that montors the power and temperature of the detectors. It will resue most of the existing system. | 1.1.6.2.1 | | | | | Upgrade | existing systen | n \$30, | 000 | | | | |-----------|----|--------------------|-------|---------|---------|-----------------|-------------|----------|---------------|-----------|-----------| | I | D | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 1 | FNALEQ | 0% | 0 hrs | 0 days | Thu 2/19/04 | Thu 2/19/04 | \$15,000 | \$0 | \$0 | \$15,000 | | ; | 3 | FNALCont | 0% | 0 hrs | 0 days | Thu 2/19/04 | Thu 2/19/04 | \$15,000 | \$0 | \$0 | \$15,000 | | 1 | 12 | Research Associate | 50% | 800 hrs | 0 days | Fri 2/20/04 | Thu 12/2/04 | \$0 | \$0 | \$0 | \$0 | Notes Cost: Physicist estimate. This is the cost to upgrade the interlock system for Run IIb. additional temperature and current channels will be needed 1.1.6.3 **Position Monitoring** \$30,000 Notes This is to update the esisting position monitoring system (RASNIK). Cost is based on Run IIa experience and resuing the DAQ already setup. Labor: | 1.1.6.3.1 Rasnik Prototype manufacturing and test \$0 | Not | | | | | | | | | | |
--|---|---|--|---|---|--|---|-----------------------------|---------------|-----------|----------------------| | ID | there i | s no FNAL labor for this t | ask, Toron | o is taking on | this project | | | | | | | | ID | 1.1.6.3.1 | | Ra | snik Protot | ype manı | ıfacturing and to | est | \$0 | | | | | Notes This covers the cost to make and test a Rasnik module. Cost: Toronto will cover some or all of this cost. Labor: assembling and test done at U.Toronto. Estimated to be 1.5 FTE 1.1.6.3.2 ID Resource Name Units Work Delay Start Finish Cost Baseline Cost Act. Cost Rem. Cost 1 FNALEQ 0% 0 hrs 0 days Wed 3/19/03 Wed 3/19/03 \$20,000 \$0 \$0 \$20,000 3 FNALCont 0% 0 hrs 0 days Wed 3/19/03 Wed 3/19/03 \$20,000 \$0 \$0 \$20,000 16 NonFnal Labor 200% 640 hrs 0 days Thu 3/20/03 Wed 5/14/03 \$0 \$0 \$0 \$0 \$0 Notes | ID | Resource Name | | | | _ | | Cost | Baseline Cost | Act. Cost | Rem. Cost | | This covers the cost to make and test a Rasnik module. Cost: Toronto will cover some or all of this cost. Labor: assembling and test done at U.Toronto. Estimated to be 1.5 FTE 1.1.6.3.2 Rasnik Production \$30,000 ID Resource Name Units Work Delay Start Finish Cost Baseline Cost Act. Cost Rem. Cost 1 FNALEQ 0% 0 hrs 0 days Wed 3/19/03 Wed 3/19/03 \$20,000 \$0 \$0 \$20,000 3 FNALCont 0% 0 hrs 0 days Wed 3/19/03 Wed 3/19/03 \$10,000 \$0 \$0 \$0 \$10,000 16 NonFnal Labor 200% 640 hrs 0 days Thu 3/20/03 Wed 5/14/03 \$0 \$0 \$0 \$0 Notes Cost: Cost is based on cost to fabricate additional modules with assembling. Cost/module comes from UCLA experience on IIa. Labor: testing of modules will be done at U.Toronto estimated 2 FTE 1.1.6.3.3 Rasniks Complete \$0 1.1.7 Final Assembly (Installation and Integration) \$673,723 Notes This task covers installation of staves into the barrels, installation of L0 modules on the CF supports and the integration of L0 and beampipe with the outer barrel Added 50% contingency to all costed items | 16 | NonFnal Labor | 150% | 1,200 hrs | 0 days | Thu 10/17/02 | Wed 3/19/03 | \$0 | \$0 | \$0 | \$0 | | Cost: Toronto will cover some or all of this cost. Labor: assembling and test done at U.Toronto. Estimated to be 1.5 FTE 1.1.6.3.2 Rasnik Production \$30,000 ID Resource Name Units Work Delay Start Finish Cost Baseline Cost Act. Cost Rem. Cost 1 FNALEQ 0% 0 hrs 0 days Wed 3/19/03 Wed 3/19/03 \$20,000 \$0 \$0 \$20,000 3 FNALCont 0% 0 hrs 0 days Wed 3/19/03 Wed 3/19/03 \$10,000 \$0 \$0 \$10,000 16 NonFnal Labor 200% 640 hrs 0 days Thu 3/20/03 Wed 5/14/03 \$0 \$0 \$0 \$0 Notes Cost: Cost is based on cost to fabricate additional modules with assembling. Cost/module comes from UCLA experience on IIa. Labor: testing of modules will be done at U.Toronto estimated 2 FTE 1.1.6.3.3 Rasniks Complete \$0 1.1.7 Final Assembly (Installation and Integration) \$673,723 Notes This task covers installation of staves into the barrels, installation of L0 modules on the CF supports and the integration of L0 and beampipe with the outer barrel Added 50% contingency to all costed items | Not | es | | | | | | | | | | | 1.1.6.3.2 ID Resource Name Units Work Delay Start Finish Cost Baseline Cost Act. Cost Rem. Cost | Cost:
Toron
Labor:
assen | to will cover some or all of: : nbling and test done at U. | f this cost. | isnik module. | | | | | | | | | 1 FNALEQ 0% 0 hrs 0 days Wed 3/19/03 Wed 3/19/03 \$20,000 \$0 \$0 \$20,000 3 FNALCont 0% 0 hrs 0 days Wed 3/19/03 Wed 3/19/03 \$10,000 \$0 \$0 \$10,000 16 NonFnal Labor 200% 640 hrs 0 days Thu 3/20/03 Wed 5/14/03 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 | | | | | | Rasnik Producti | on \$30 | ,000 | | | | | 3 FNALCont 0% 0 hrs 0 days Wed 3/19/03 \$10,000 \$0 \$0 \$10,000 16 NonFnal Labor 200% 640 hrs 0 days Thu 3/20/03 Wed 5/14/03 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 | ID | Resource Name | Unite | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | Notes Cost: Cost is based on cost to fabricate additional modules with assembling. Cost/module comes from UCLA experience on IIa. Labor: testing of modules will be done at U.Toronto estimated 2 FTE 1.1.6.3.3 Rasniks Complete \$0 1.1.7 Final Assembly (Installation and Integration) Notes This task covers installation of staves into the barrels, installation of L0 modules on the CF supports and the integration of L0 and beampipe with the outer barrel Added 50% contingency to all costed items | | 11030dice Hairie | Offica | **** | | - 10 | | | | | | | Notes Cost: Cost is based on cost to fabricate additional modules with assembling. Cost/module comes from UCLA experience on IIa. Labor: testing of modules will be done at U.Toronto estimated 2 FTE 1.1.6.3.3 Rasniks Complete \$0 1.1.7 Final Assembly (Installation and Integration) \$673,723 Notes This task covers installation of staves into the barrels, installation of L0 modules on the CF supports and the integration of L0 and beampipe with the outer barrel Added 50% contingency to all costed items | 1 | FNALEQ | 0% | 0 hrs | 0 days | Wed 3/19/03 | Wed 3/19/03 | \$20,000 | \$0 | | \$20,000 | | Cost: Cost is based on cost to fabricate additional modules with assembling. Cost/module comes from UCLA experience on IIa. Labor: testing of modules will be done at U.Toronto estimated 2 FTE 1.1.6.3.3 Rasniks Complete \$0 1.1.7 Final Assembly (Installation and Integration) \$673,723 Notes This task covers installation of staves into the barrels, installation of L0 modules on the CF supports and the integration of L0 and beampipe with the outer barrel Added 50% contingency to all costed items | 1 3 | FNALEQ
FNALCont | 0%
0% | 0 hrs
0 hrs | 0 days
0 days | Wed 3/19/03
Wed 3/19/03 | Wed 3/19/03
Wed 3/19/03 | \$20,000
\$10,000 | \$0
\$0 | \$0 | \$20,000
\$10,000 | | 1.1.7 Final Assembly (Installation and Integration) \$673,723 Notes This task covers installation of staves into the barrels, installation of L0 modules on the CF supports and the integration of L0 and beampipe with the outer barrel Added 50% contingency to all costed items | 1
3
16 | FNALEQ
FNALCont
NonFnal Labor | 0%
0% | 0 hrs
0 hrs | 0 days
0 days | Wed 3/19/03
Wed 3/19/03 | Wed 3/19/03
Wed 3/19/03 | \$20,000
\$10,000 | \$0
\$0 | \$0 | \$20,000
\$10,000 | | Notes This task covers installation of staves into the barrels, installation of L0 modules on the CF supports and the integration of L0 and beampipe with the outer barrel Added 50% contingency to all costed items | 1 3 16 Not Cost: Cost: Cost/t Labor testing | FNALEQ FNALCont NonFnal Labor es s based on cost to fabrica module comes from UCLA g of modules will be done | 0% 0% 200% ate additional experience | 0 hrs
0 hrs
640 hrs
al modules with
e on IIa. | 0 days
0 days
0 days | Wed 3/19/03
Wed 3/19/03
Thu 3/20/03 | Wed 3/19/03
Wed 3/19/03 | \$20,000
\$10,000 | \$0
\$0 | \$0 | \$20,000
\$10,000 | | and the integration of L0 and beampipe with the outer barrel Added 50% contingency to all costed items | 1 3 16 Not Cost: Cost is Cost/r Labor testing estima 1.1.6.3.3 | FNALEQ FNALCont NonFnal Labor es s based on cost to fabrica module comes from UCLA g of modules will be done | 0% 0% 200% ate additional experience at U.Toronal | 0 hrs
0 hrs
640 hrs
al modules with
e on IIa. | 0 days
0 days
0 days
n assembling | Wed
3/19/03
Wed 3/19/03
Thu 3/20/03 | Wed 3/19/03
Wed 3/19/03
Wed 5/14/03 | \$20,000
\$10,000
\$0 | \$0
\$0 | \$0 | \$20,000
\$10,000 | | A A 7 A Character (Out of Control | 1 3 16 Not Cost: Cost is Costributed testing estimates 1.1.6.3.3 | FNALEQ FNALCont NonFnal Labor Ses s based on cost to fabrica module comes from UCLA sign of modules will be done ated 2 FTE | 0% 0% 200% ate additional experience at U.Toronal | 0 hrs
0 hrs
640 hrs
al modules with
e on IIa. | 0 days
0 days
0 days
n assembling | Wed 3/19/03
Wed 3/19/03
Thu 3/20/03 | Wed 3/19/03
Wed 3/19/03
Wed 5/14/03 | \$20,000
\$10,000
\$0 | \$0
\$0 | \$0 | \$20,000
\$10,000 | | | 1 3 16 Not Cost: Cost is Costributed testing estima 1.1.6.3.3 1.1.7 Not This tand the | FNALEQ FNALCont NonFnal Labor Ses Ses based on cost to fabricate anodule comes from UCLA Ses of modules will be done ated 2 FTE Ses ses covers installation of ses integration of L0 and both | 0% 0% 200% ate additional A experience at U.Toronal Staves into eampipe wi | 0 hrs 0 hrs 640 hrs al modules with e on Ila. Assembly (the barrels, insent the outer ba | 0 days
0 days
0 days
n assembling
Installatio | Wed 3/19/03 Wed 3/19/03 Thu 3/20/03 g. Rasniks Comple on and Integration | Wed 3/19/03
Wed 3/19/03
Wed 5/14/03 | \$20,000
\$10,000
\$0 | \$0
\$0 | \$0 | \$20,000
\$10,000 | | WBS | | | Nan | 06 | | | | | Cost | | |---------|--------|------------------------------------|----------------|--------------|---------------|--------------|-----------|------|------------|---| | 1.1.7.1 | 1 | | | e stave ins | tallation : | fivtura: E | 28.0 | | \$70,757 | | | | | | | | | | | | | | | _ | ID | Resource Name | Units | Work | Delay | Sta | rt | | Finish | | | | 2 | FNALR&D | 0% | 0 hrs | 0 days | Fri 5/2 | 24/02 | F | ri 5/24/02 | | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Fri 5/2 | 24/02 | F | ri 5/24/02 | | | | 6 | Designer-SiDet | 50% | 320 hrs | 0 days | Tue 5/2 | 28/02 | We | d 9/18/02 | | | | 8 | Mech. Engineer-SiDet | 50% | 320 hrs | 0 days | Tue 5/2 | 28/02 | We | d 9/18/02 | | | | 12 | Research Associate | 50% | 320 hrs | 0 days | Tue 5/2 | 28/02 | We | d 9/18/02 | | | | ID | Resource Name | Units | Cost | Baselin | e Cost | Act. 0 | Cost | Rem. Cost | | | _ | 2 | FNALR&D | 0% | \$30,000 | | \$0 | | \$0 | \$30,000 | _ | | | 3 | FNALCont | 0% | \$15,000 | | \$0 | | \$0 | \$15,000 | | | | 6 | Designer-SiDet | 50% | \$12,205 | | \$0 | | \$0 | \$12,205 | | | | 8 | Mech. Engineer-SiDet | 50% | \$13,552 | | \$0 | | \$0 | \$13,552 | | | | 12 | Research Associate | 50% | \$0 | | \$0 | | \$0 | \$0 | | | | Note | es | | | | | | | | | | T | his is | all the r&d needed to prototype to | he installatio | n and alignm | ent of staves | s in the out | er barrel | | | | | 1.1.7. | .1.2 | | St | ave install | ation fixtu | ıres: de | sign | | \$18,981 | |--------|------|----------------------|-------|-------------|-------------|----------|----------|----|-----------| | | ID | Resource Name | Units | Work | Delay | St | art | | Finish | | • | 6 | Designer-SiDet | 100% | 320 hrs | 0 days | Mon 1 | 2/16/02 | We | d 2/19/03 | | | 8 | Mech. Engineer-SiDet | 50% | 160 hrs | 0 days | Mon 1 | 2/16/02 | We | d 2/19/03 | | | 12 | Research Associate | 50% | 160 hrs | 0 days | Mon 1 | 2/16/02 | We | d 2/19/03 | | | ID | Resource Name | Units | Cost | Baselin | e Cost | Act. Cos | st | Rem. Cost | | • | 6 | Designer-SiDet | 100% | \$12,205 | | \$0 | \$ | 0 | \$12,205 | | | 8 | Mech. Engineer-SiDet | 50% | \$6,776 | | \$0 | \$ | 0 | \$6,776 | | | 12 | Research Associate | 50% | \$0 | | \$0 | \$ | 0 | \$0 | Notes Final Stave installation fixture design will start as soon as the final bulk-head design is finished and the R&D is completed. | 1.1.7. | 1.3 | | | Stave | installation | \$105,000 | | | | | | | |--------|-----|---------------|-------|-------|--------------|-------------|-------------|----------|---------------|-----------|-----------|--| | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | _ | 1 | FNALEQ | 0% | 0 hrs | 0 days | Wed 2/19/03 | Wed 2/19/03 | \$70,000 | \$0 | \$0 | \$70,000 | | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Wed 2/19/03 | Wed 2/19/03 | \$35,000 | \$0 | \$0 | \$35,000 | | Notes These fixtures are larger than Run IIa and thus will be more expensive. Cost is estijmated from RunIIa costs (50k) | WDO | | | | | | | | | |----------------|---|-------------|-----------------|-------------------|---------------------|------|--|---| | WBS | | Name |)
 | | | C | ost | | | 1.1.7.1.4 | Stave in | stallatior | n fixture: s | etup and <i>i</i> | Alignment | | \$21,635 | | | ID | Resource Name | Units | Work | Delay | Start | F | inish | | | 8 | Mech. Engineer-SiDet | 25% | 100 hrs | 0 days | Thu 5/15/03 | Fri | 7/25/03 | | | 11 | Mech. Technician-SiDet | 100% | 400 hrs | 0 days | Thu 5/15/03 | Fri | 7/25/03 | | | 12 | Research Associate | 25% | 100 hrs | 0 days | Thu 5/15/03 | Fri | 7/25/03 | | | 13 | CMM Programmer-SiDet | 50% | 200 hrs | 0 days | Thu 5/15/03 | Fri | 7/25/03 | | | ID | Resource Name | Units | Cost | Baselin | | | Rem. Cos | | | 8 | Mech. Engineer-SiDet | 25% | \$4,235 | | \$0 | \$0 | \$4,235 | | | 11 | Mech. Technician-SiDet | 100% | \$11,600 | | \$0 | \$0 | \$11,600 | | | 12 | Research Associate | 25% | \$0 | | \$0 | \$0 | \$0 | | | 13 | CMM Programmer-SiDet | 50% | \$5,800 | | \$0 | \$0 | \$5,800 |) | | Note | | | | | | | | | | This w | rill be setup on a CMM and mechanic | al staves w | vill be used to | test the insta | allation procedures | S. | | | | 1.1.7.1.5 | | Bulkhe | ad installa | tion and a | alignment | | \$10,974 | | | ID | Resource Name | Units | Work | Delay | Start | | inish | | | 8 | Mech. Engineer-SiDet | 25% | 40 hrs | 0 days | Tue 9/9/03 | | 10/6/03 | | | 11 | Mech. Technician-SiDet | 100% | 160 hrs | 0 days | Tue 9/9/03 | | 10/6/03 | | | 12 | Research Associate | 50% | 80 hrs | 0 days | Tue 9/9/03 | | 10/6/03 | | | 13 | CMM Programmer-SiDet | 100% | 160 hrs | 0 days | Tue 9/9/03 | Mon | 10/6/03 | | | ID | Resource Name | Units | Cost | Baseline | | | Rem. Cost | _ | | 8 | Mech. Engineer-SiDet | 25% | \$1,694 | | \$0 | \$0 | \$1,694 | | | 11 | Mech. Technician-SiDet | 100% | \$4,640 | | \$0 | \$0 | \$4,640 | | | 12 | Research Associate | 50% | \$0 | | \$0 | \$0 | \$0 | | | 13 | CMM Programmer-SiDet | 100% | \$4,640 | | \$0 | \$0 | \$4,640 | | | Note | | | | | | | | | | Bulkhe | eads must be precisely aligned to each | h other and | d to the CMM | reference sy | /stem. | | | | | 1.1.7.1.6 | | | Doody f | or otovo i | ootollotion | | \$0 | | | 1.1.7.1.0 | | | Reauy II | Ji Stave II | nstallation | | φυ | | | 1.1.7.1.7 | | | Ir | stallation | of staves | | \$57,282 | | | _ID | Resource Name | Units | Work | Delay | | | Finish | | | 8 | Mech. Engineer-SiDet | 10% | 120 hrs | , | | | hu 9/23/04 | | | | A4 T O'D / | 100% | 1,200 hrs | 0 days | Tue 2/24/0 | и т | h 0/22/04 | | | 11 | Mech. Technician-SiDet | | | | | | hu 9/23/04 | | | 11
12
13 | Research Associate CMM Programmer-SiDet | 75%
50% | 900 hrs | o days | Tue 2/24/0 |)4 T | hu 9/23/04
hu 9/23/04
hu 9/23/04 | | | WBS | | | Name |) | | С | ost | |--------------|---------|------------------------|-------|----------|---------------|-----------|-----------| | "Installatio | n of st | aves" continued | | | | | | | motanano | ID | Resource Name | Units | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 8 | Mech. Engineer-SiDet | 10% | \$5,082 | \$0 | \$0 | \$5,082 | | | 11 | Mech. Technician-SiDet | 100% | \$34,800 | \$0 | \$0 | \$34,800 | | | 12 | Research Associate | 75% | \$0 | \$0 | \$0 | \$0 | | | 13 | CMM Programmer-SiDet | 50% | \$17,400 | \$0 | \$0 | \$17,400 | | | Not | 00 | | | | | | Notes Labor: estimated based on runII experience. Installing and aligning/measuring staves should be a rather fast task. We foresee that it will be done in batches (i.e. wait for a certain number of staves to be ready for installation and the install them). This is a task that spans the 200 days of stave production but in reality it takes less then 200 days to be accomplished. We assume that the labor is required for 3/4 of the available time (i.e. 3/4*200 = 150 days worth of labor) | 1.1.7. | 1.8 | | Ins | tallation of S | Stave: ele | ctrical testing | \$0 |) | | | | | |--------|------|--------------------|-------|----------------|------------|-----------------|--------------|------|---------------|-----------|-----------|--| | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | | 12 | Research Associate | 150% | 1,800 hrs | 0 days | Tue 3/16/04 | Thu 10/14/04 | \$0 | \$0 | \$0 | \$0 | | | | 15 | Scientist | 25% | 300 hrs | 0 days | Tue 3/16/04 | Thu 10/14/04 | \$0 | \$0 | \$0 | \$0 | | | | Note | es | | | | | | | | | | | Labor: This is ALL the electrical testing crew at FNAL. We don't divide it up between hybrid, modules, staves and burn-in stave parts. All SiDet electrical testing (up to the Stave) is considered here in terms of labor. It is estimated to be a total of 4 FTE postdocs + 1 FTE scientist + 0.5 FTE electrical technician (for repair). This is a task that spans the 200 days of stave production but in reality it takes less then 200 days to be accomplished. We conservatively assume that testing labor is required during the entire assembling time. | 1.1.7. | 1.9 | | | Stave | installatio | n com | plete | | \$0 | |----------|-----|------------------------|-------|---------|-------------|-------|----------|--------|---------| | 1.1.7.1. | .10 | | | | Final s | /stem | tests | \$17 | ',704 | | | ID | Resource Name | Units | Work | Delay | ; | Start | Fin | ish | | _ | 7 | Elect. Engineer | 50% | 80 hrs | 0 days | Tue | 12/21/04 | Wed 1 | /26/05 | | | 8 | Mech. Engineer-SiDet | 50% | 80 hrs | 0 days | Tue
| 12/21/04 | Wed 1 | /26/05 | | | 9 | Elect. Technician | 25% | 40 hrs | 0 days | Tue | 12/21/04 | Wed 1 | /26/05 | | | 11 | Mech. Technician-SiDet | 200% | 320 hrs | 0 days | Tue | 12/21/04 | Wed 1 | /26/05 | | | 12 | Research Associate | 400% | 640 hrs | 0 days | Tue | 12/21/04 | Wed 1 | /26/05 | | | 15 | Scientist | 100% | 160 hrs | 0 days | Tue | 12/21/04 | Wed 1 | /26/05 | | | ID | Resource Name | Units | Cost | Baseline | Cost | Act. Cos | st Ren | n. Cost | | _ | 7 | Elect. Engineer | 50% | \$4,076 | | \$0 | \$ | 0 | \$4,076 | | | 8 | Mech. Engineer-SiDet | 50% | \$3,388 | | \$0 | \$ | 0 | \$3,388 | | WBS | Name | Cost | | |--------------------------------|------------------|--------------------------------|--| | | | | | | "Final system tests" continued | | | | | ID Resource Nar | ne Units Cost Ba | aseline Cost Act Cost Rem Cost | | | ID | Resource Name | Units | Cost | Baseline Cost | Act. Cost | Rem. Cost | |----|------------------------|-------|---------|---------------|-----------|-----------| | 9 | Elect. Technician | 25% | \$960 | \$0 | \$0 | \$960 | | 11 | Mech. Technician-SiDet | 200% | \$9,280 | \$0 | \$0 | \$9,280 | | 12 | Research Associate | 400% | \$0 | \$0 | \$0 | \$0 | | 15 | Scientist | 100% | \$0 | \$0 | \$0 | \$0 | #### Notes This is the final system test. Goal should be to establish that all staves are working, cooling is working and everything is aligned to specs. | 1.1.7.1. | 11 | | | Inst | allation o | uter screen | \$6,334 | | | | | |----------|----|------------------------|-------|---------|------------|-------------|------------|---------|---------------|-----------|-----------| | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 8 | Mech. Engineer-SiDet | 25% | 40 hrs | 0 days | Thu 1/13/05 | Wed 2/9/05 | \$1,694 | \$0 | \$0 | \$1,694 | | | 11 | Mech. Technician-SiDet | 100% | 160 hrs | 0 days | Thu 1/13/05 | Wed 2/9/05 | \$4,640 | \$0 | \$0 | \$4,640 | | | 12 | Research Associate | 50% | 80 hrs | 0 days | Thu 1/13/05 | Wed 2/9/05 | \$0 | \$0 | \$0 | \$0 | Notes Schedule: based on the time required for the iia silicon system | 1.1.7.1.1 | 2 | | Inst | allation of | f barrel in | spacetu | ube | | \$5,174 | |-----------|---|------------------------|-------|-------------|-------------|---------|-------|------|-----------| | II | D | Resource Name | Units | Work | Delay | Sta | art | | Finish | | -8 | 8 | Mech. Engineer-SiDet | 50% | 40 hrs | 0 days | Thu 2/ | 10/05 | We | d 2/23/05 | | 1 | 1 | Mech. Technician-SiDet | 100% | 80 hrs | 0 days | Thu 2/ | 10/05 | We | d 2/23/05 | | 1 | 2 | Research Associate | 50% | 40 hrs | 0 days | Thu 2/ | 10/05 | We | d 2/23/05 | | 1 | 3 | CMM Programmer-SiDet | 50% | 40 hrs | 0 days | Thu 2/ | 10/05 | We | d 2/23/05 | | | D | Resource Name | Units | Cost | Baselin | e Cost | Act. | Cost | Rem. Cost | | - | 8 | Mech. Engineer-SiDet | 50% | \$1,694 | | \$0 | | \$0 | \$1,694 | | 1 | 1 | Mech. Technician-SiDet | 100% | \$2,320 | | \$0 | | \$0 | \$2,320 | | 1 | 2 | Research Associate | 50% | \$0 | | \$0 | | \$0 | \$0 | | 1 | 3 | CMM Programmer-SiDet | 50% | \$1,160 | | \$0 | | \$0 | \$1,160 | Notes Schedule: based on the time required for the iia silicon system The barrels are placed in the space tube and then aligned. | WBS | | Nam | е | | | | Cost | | |------------|------------------------|-----------|------------|-----------|---------------|---------|-------------|---| | 1.1.7.1.13 | | | dressing o | of cables | and cooling | | \$4,014 | | | ID | Resource Name | Units | Work | Delay | Start | | Finish | | | 8 | Mech. Engineer-SiDet | 50% | 40 hrs | 0 days | Thu 2/10/ | 05 V | /ed 2/23/05 | | | 11 | Mech. Technician-SiDet | 100% | 80 hrs | 0 days | Thu 2/10/ | 05 V | /ed 2/23/05 | | | 12 | Research Associate | 200% | 160 hrs | 0 days | Thu 2/10/ | 05 V | /ed 2/23/05 | | | ID | Resource Name | Units | Cost | Baseline | Cost Act | t. Cost | Rem. Cost | | | 8 | Mech. Engineer-SiDet | 50% | \$1,694 | | \$0 | \$0 | \$1,694 | _ | | 11 | Mech. Technician-SiDet | 100% | \$2,320 | | \$0 | \$0 | \$2,320 | | | 12 | Research Associate | 200% | \$0 | | \$0 | \$0 | \$0 | | | Note | es | | | | | | | | | Schedu | | on system | | | | | | | | 1.1.7.1.14 | | | Oute | r Detecto | r Complete | | \$ 0 | | | 1.1.7.2 | | | | 0 14-11- | ition (Inner) | | \$150,645 | | | 1.1 | .7.2 | | | l | _0 Installa | ation (In | ner) | | \$150,645 | |-------|------|----------------------|-------|--------------|-------------|-----------|---------|-----|------------| | 1.1.7 | .2.1 | | L0 mo | dule install | ation fixt | ures: de | sign | | \$25,757 | | | ID | Resource Name | Units | Work | Delay | Sta | art | | Finish | | | 6 | Designer-SiDet | 100% | 320 hrs | 0 days | Wed 7 | //24/02 | We | ed 9/18/02 | | | 8 | Mech. Engineer-SiDet | 100% | 320 hrs | 0 days | Wed 7 | //24/02 | We | ed 9/18/02 | | | ID | Resource Name | Units | Cost | Baselin | e Cost | Act. C | ost | Rem. Cost | | | 6 | Designer-SiDet | 100% | \$12,205 | | \$0 | | \$0 | \$12,205 | | | 8 | Mech. Engineer-SiDet | 100% | \$13,552 | | \$0 | | \$0 | \$13,552 | Notes This is the time estimated from Run IIa experience | 1.1.7.2 | 2.2 | | L0 | module | installation | on fixtures: fabri | ication | \$60,000 | | | | |---------|-----|---------------|-------|--------|--------------|--------------------|-------------|----------|---------------|-----------|-----------| | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | _ | 1 | FNALEQ | 0% | 0 hrs | 0 days | Wed 9/18/02 | Wed 9/18/02 | \$40,000 | \$0 | \$0 | \$40,000 | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Wed 9/18/02 | Wed 9/18/02 | \$20,000 | \$0 | \$0 | \$20,000 | Notes Cost: 2 fixtures at 20k each based on experience with Run iia I00 design | WBS | | | Nam | Δ | | | Cost | | | | | |------|--|--|---|--|---|--|---|---|--|--|--| | | 7.2.3 | I 0 module | | | e. accom | bly and test | \$6,33 ⁴ | 1 | | | | | 1.1. | 1.2.3
ID | Resource Name | Units | Work | Delay | Start | φο,33.
Finish | + | | | | | | 8 | Mech. Engineer-SiDet | 25% | 40 hrs | 0 days | Mon 12/16/0 | | /03 | | | | | | 11 | Mech. Technician-SiDet | 100% | 160 hrs | 0 days | Mon 12/16/0 | | | | | | | | ID | Resource Name | Units | Cost | Baseline | | | | | | | | | 8 | Mech. Engineer-SiDet | 25% | \$1,694 | Dasciiii | \$0 | \$0 \$1,6 | | | | | | | 11 | Mech. Technician-SiDet | 100% | \$4,640 | | \$0
\$0 | \$0 \$4,6 | | | | | | | | | 10070 | Ψ1,010 | | ΨΟ | Ψ0 Ψ1,0 | , 10 | | | | | | Not
This to | es
ask involves testing installation and a | alianment r | rocedures I | t is based o | n Run IIa evnerier | ce with LOO | | | | | | | | ask involves testing installation and a | | | | | | | | | | | 1.1. | 7.2.4 | | In | stall L0 su | pports on | beam pipe | \$9,722 | 2 | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 8 | Mech. Engineer-SiDet | 75% | 120 hrs | 0 days | Fri 5/28/04 | Thu 6/24/04 | \$5,082 | \$0 | \$0 | \$5,082 | | | 11 | Mech. Technician-SiDet | 100% | 160 hrs | 0 days | Fri 5/28/04 | Thu 6/24/04 | \$4,640 | \$0 | \$0 | \$4,640 | | | 12 | Research Associate | 50% | 80 hrs | 0 days | Fri 5/28/04 | Thu 6/24/04 | \$0 | \$0 | \$0 | \$0 | | | | | | | | | | | | | | | | Not | | | | | | | | | | | | | | es
are stand offs between the beampip | e and the i | nner surface | of L0. They | may not be need | ed. | | | | | | 1.1. | | | e and the i | | | may not be need
L0 Modules | ed.
\$6,38 ° | | | | | | 1.1. | these | | e and the i | | | | | 1
Cost | Baseline Cost | Act. Cost | Rem. Cost | | 1.1. | these a | are stand offs between the beampip | | Insta | llation of | L0 Modules
Start | \$6,38 ⁷
Finish | Cost | Baseline Cost
\$0 | Act. Cost | Rem. Cost
\$813 | | 1.1. | 7.2.5
ID
8
11 | Resource Name Mech. Engineer-SiDet Mech. Technician-SiDet | Units
10%
100% | Insta
Work
19.2 hrs
192 hrs | llation of Delay 0 days 0 days | L0 Modules Start Fri 6/25/04 Fri 6/25/04 | \$6,38 ⁻
Finish
Thu 7/29/04
Thu 7/29/04 | Cost
\$813
\$5,568 | \$0
\$0 | \$0
\$0 | \$813
\$5,568 | | 1.1. | 7.2.5
ID
8 | Resource Name Mech. Engineer-SiDet | Units
10% | Insta
Work
19.2 hrs | llation of
Delay
0 days | L0 Modules Start Fri 6/25/04 Fri 6/25/04 | \$6,38 ⁻
Finish
Thu 7/29/04
Thu 7/29/04 | Cost
\$813 | \$0 | \$0 | \$813 | | 1.1. | 7.2.5
ID
8
11 | Resource Name Mech. Engineer-SiDet Mech. Technician-SiDet Research Associate | Units
10%
100% | Insta
Work
19.2 hrs
192 hrs | llation of Delay 0 days 0 days | L0 Modules Start Fri 6/25/04 Fri 6/25/04 | \$6,38 ⁻
Finish
Thu 7/29/04
Thu 7/29/04 | Cost
\$813
\$5,568 | \$0
\$0 | \$0
\$0 | \$813
\$5,568 | | 1.1. | 7.2.5
ID
8
11
12
Not
we exp | Resource Name Mech. Engineer-SiDet Mech. Technician-SiDet Research Associate es Dect to do at least 3 modules/day: 14 | Units
10%
100%
100% | Instal
Work
19.2 hrs
192 hrs
192 hrs | llation
of Delay 0 days 0 days | L0 Modules Start Fri 6/25/04 Fri 6/25/04 | \$6,38 ⁻
Finish
Thu 7/29/04
Thu 7/29/04 | Cost
\$813
\$5,568 | \$0
\$0 | \$0
\$0 | \$813
\$5,568 | | | 7.2.5
ID
8
11
12
Not
we exp | Resource Name Mech. Engineer-SiDet Mech. Technician-SiDet Research Associate | Units
10%
100%
100% | Instal
Work
19.2 hrs
192 hrs
192 hrs | llation of Delay 0 days 0 days 0 days 0 days | L0 Modules Start Fri 6/25/04 Fri 6/25/04 | \$6,38 ⁻
Finish
Thu 7/29/04
Thu 7/29/04 | Cost
\$813
\$5,568
\$0 | \$0
\$0 | \$0
\$0 | \$813
\$5,568 | | | 7.2.5 ID 8 11 12 Not we exp based | Resource Name Mech. Engineer-SiDet Mech. Technician-SiDet Research Associate es Dect to do at least 3 modules/day: 14 | Units
10%
100%
100% | Instal
Work
19.2 hrs
192 hrs
192 hrs | llation of Delay 0 days 0 days 0 days 0 days | L0 Modules Start Fri 6/25/04 Fri 6/25/04 | \$6,38
Finish
Thu 7/29/04
Thu 7/29/04
Thu 7/29/04 | Cost
\$813
\$5,568
\$0 | \$0
\$0
\$0 | \$0
\$0
\$0 | \$813
\$5,568 | | | 7.2.5 ID 8 11 12 Not we exp based 7.2.6 | Resource Name Mech. Engineer-SiDet Mech. Technician-SiDet Research Associate es Dect to do at least 3 modules/day: 14 on Run iia experience with L00 | Units
10%
100%
100% | Instal
Work
19.2 hrs
192 hrs
192 hrs
= 24 days
Work | Delay O days O days O days O days Dress Delay | L0 Modules Start Fri 6/25/04 Fri 6/25/04 Fri 6/25/04 | \$6,38°
Finish
Thu 7/29/04
Thu 7/29/04
Thu 7/29/04 | Cost
\$813
\$5,568
\$0 | \$0
\$0
\$0 | \$0
\$0
\$0 | \$813
\$5,568
\$0 | | | 7.2.5 ID 8 11 12 Not we exp based 7.2.6 ID | Resource Name Mech. Engineer-SiDet Mech. Technician-SiDet Research Associate es Dect to do at least 3 modules/day: 14 on Run iia experience with L00 | Units
10%
100%
100%
14 modules
Units | Instal
Work
19.2 hrs
192 hrs
192 hrs
= 24 days
Work
8 hrs | Delay O days O days O days O days Dress Delay | L0 Modules Start Fri 6/25/04 Fri 6/25/04 Fri 6/25/04 sing of HDIs Start | \$6,38°
Finish
Thu 7/29/04
Thu 7/29/04
Thu 7/29/04
\$2,650
Finish | Cost
\$813
\$5,568
\$0
Cost | \$0
\$0
\$0 | \$0
\$0
\$0 | \$813
\$5,568
\$0
Rem. Cost | | | 7.2.5 ID 8 11 12 Not we exp based 7.2.6 ID 8 | Resource Name Mech. Engineer-SiDet Mech. Technician-SiDet Research Associate es Dect to do at least 3 modules/day: 14 on Run iia experience with L00 Resource Name Mech. Engineer-SiDet | Units 10% 100% 100% 4 modules Units 10% | Instal
Work
19.2 hrs
192 hrs
192 hrs
= 24 days
Work
8 hrs
80 hrs | Delay 0 days 0 days 0 days Dress Delay 0 days | L0 Modules | \$6,38°
Finish
Thu 7/29/04
Thu 7/29/04
Thu 7/29/04
\$2,659
Finish
Thu 8/12/04 | Cost
\$813
\$5,568
\$0
Cost
\$339 | \$0
\$0
\$0
Baseline Cost
\$0 | \$0
\$0
\$0
Act. Cost | \$813
\$5,568
\$0
Rem. Cost
\$339 | | | 7.2.5 ID 8 11 12 Not we exp based 7.2.6 ID 8 11 | Resource Name Mech. Engineer-SiDet Mech. Technician-SiDet Research Associate es Dect to do at least 3 modules/day: 14 on Run iia experience with L00 Resource Name Mech. Engineer-SiDet Mech. Technician-SiDet Research Associate | Units 10% 100% 100% Units 10% 10% | Instal
Work
19.2 hrs
192 hrs
192 hrs
= 24 days
Work
8 hrs
80 hrs | Delay 0 days 0 days 0 days Dress Delay 0 days 0 days | Start Fri 6/25/04 Fri 6/25/04 Fri 6/25/04 Fri 6/25/04 Sing of HDIs Start Fri 7/30/04 Fri 7/30/04 | \$6,38°
Finish
Thu 7/29/04
Thu 7/29/04
Thu 7/29/04
\$2,659
Finish
Thu 8/12/04
Thu 8/12/04 | Cost
\$813
\$5,568
\$0
Cost
\$339
\$2,320 | \$0
\$0
\$0
Baseline Cost
\$0
\$0 | \$0
\$0
\$0
Act. Cost
\$0
\$0 | \$813
\$5,568
\$0
Rem. Cost
\$339
\$2,320 | | WBS | | | Nan | ne | | | Cost | | | | | |---------|--------|--------------------------------------|------------|-----------------|--------------|----------------------|---------------------|-----------------|------------------------|------------------|-----------| | 1.1.7.2 | 2.7 | | | | L0 Sy | /stem Tests | \$31,2 | 30 | | | | | 1 | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 7 | Elect. Engineer | 50% | 240 hrs | 0 days | Fri 7/30/04 | Fri 10/22/04 | \$12,228 | \$0 | \$0 | \$12,228 | | | 8 | Mech. Engineer-SiDet | 25% | 120 hrs | 0 days | Fri 7/30/04 | Fri 10/22/04 | | \$0 | \$0 | \$5,082 | | | 11 | Mech. Technician-SiDet | 100% | 480 hrs | 0 days | Fri 7/30/04 | Fri 10/22/04 | | \$0 | \$0 | \$13,920 | | | 12 | Research Associate | 200% | 960 hrs | 0 days | Fri 7/30/04 | Fri 10/22/04 | | \$0 | \$0 | \$0 | | • | 15 | Scientist | 100% | 480 hrs | 0 days | Fri 7/30/04 | Fri 10/22/04 | \$0 | \$0 | \$0 | \$0 | | | Note | | | | | | | | | | | | Th | hese | tests will determine final grounding | and shield | ding | | | | | | | | | 1.1.7.2 | 2.8 | | | lr | nstallation | of Screens | \$8,5 | 62 | | | | | I | ID | Resource Name | Units | Work | Delay | Start | Finish | 1 | | | | | | 8 | Mech. Engineer-SiDet | 100% | 120 hrs | 0 days | Mon 10/25/0 | | | | | | | | 11 | Mech. Technician-SiDet | 100% | 120 hrs | 0 days | Mon 10/25/0 | | | | | | | • | 12 | Research Associate | 100% | 120 hrs | 0 days | Mon 10/25/0 | 04 Fri 11/12 | 2/04 | | | | | | ID | Resource Name | Units | Cost | Baseline | | | | | | | | | 8 | Mech. Engineer-SiDet | 100% | \$5,082 | | \$0 | | ,082 | | | | | | 11 | Mech. Technician-SiDet | 100% | \$3,480 | | \$0 | | 480 | | | | | • | 12 | Research Associate | 100% | \$0 | | \$0 | \$0 | \$0 | | | | | | Note | | | | | | | | | | | | Th | his re | presents an additional electrical sh | ield aroun | d L0. | | | | | | | | | 1.1.7.2 | 2.9 | | | Inne | er Detecto | r Complete | | \$ 0 | | | | | 1.1.7 | 7.3 | | | | | Integration | \$205,2 | 24 | | | | | | Note | 25 | | | | g.a | Ψ=00,= | | | | | | | | sk incudes the fixtures and labor a | ssociated | with installing | the inner de | tector (L0) into the | e outer barrel. All | costs and labor | are estimated based of | on Run IIa exper | ience | | 1.1.7.3 | | Prototype Inn | | | | | \$12,8 | | | | | | I | ID | Resource Name | Units | Work | Delay | Start | Finish | | | | | | | 6 | Designer-SiDet | 25% | 160 hrs | 0 days | Mon 8/18/03 | Wed 12/10 | /03 | | | | | | 8 | Mech. Engineer-SiDet | 25% | 160 hrs | 0 days | Mon 8/18/03 | Wed 12/10 | | | | | | • | 12 | Research Associate | 25% | 160 hrs | | Mon 8/18/03 | Wed 12/10 | /03 | | | | | 1 | ID | Resource Name | Units | Cost | Baseline | Cost Act. C | ost Rem. C | ost | | | | | _ | 6 | Designer-SiDet | 25% | \$6,102 | | \$0 | \$0 \$6,1 | 02 | | | | | | 8 | Mech. Engineer-SiDet | 25% | \$6,776 | | \$0 | \$0 \$6,7 | 76 | | | | | WBS | | | Nam | ıe | | | | Cost | | | | | |-----------|-------------------|--|--------------|--------------------|-------------------|--------------------------|------------|------------------------|----------------|---------------|------------|------------------------------| | | Inner | Detector Installation Fixture | | | ued | | | | | | | | | riototypo | ID | Resource Name | Units | Cost | Baseline C | ost Act. | Cost | Rem. | Cost | | | | | | 12 | Research Associate | 25% | \$0 | | \$0 | \$0 | | \$0 | | | | | | Note | es | | | | | | | | | | | | | These | are the fixtures for installing the inn | er detecto | rs into the ou | iter svxiib barre | l. | | | | | | | | 1.1.7 | .3.2 | Prototype Inner De | etector I | nstallation | n Fixtures: f | abrication | | \$30. | ,000 | | | | | | ID | Resource Name Units | Work | Delay | Start | | Finish |) | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 2 | FNALR&D 0% | 0 hrs | 0 days | Wed 12/10 | | d 12/1 | | \$20,000 | \$0 | \$0 | \$20,000 | | | 3 | FNALCont 0% | 0 hrs | 0 days | Wed 12/10 | 0/03 We | d 12/1 | 0/03 | \$10,000 | \$0 | \$0 | \$10,000 | | | Note | es | | | | | | | | | | | | | Cost:
Price is | s based on L00 installation fixtures | ^ | | | | | | 1.1.7 | | • • | | | tallation Fix | | | | ,761 | | | | | | <u>ID</u> | Resource Name Mech. Engineer-SiDet | Units
25% | Work
60 hrs | Delay
0 days | Start
Thu 3/18/ | /O.4 \ | Finis
Ved 4/2 | | | | | | | 8
11 | Mech. Technician-SiDet | 50% | 120 hrs | , | Thu 3/18/ | | Ved 4/2
Ved 4/2 | | | | | | | 12 | Research Associate | 50% | 120 hrs | | Thu 3/18/ | | Ved 4/2 | | | | | | | 13 | CMM Programmer-SiDet | 25% | 60 hrs | 0 days | Thu 3/18/ | ′04 V | Ved 4/2 | 28/04 | | | | | | ID | Resource Name | Units | Cost | Baseline | Cost Ac | t. Cost | t Rem | n. Cost | | | | | | 8 | Mech. Engineer-SiDet | 25% | \$2,541 | | \$0 | \$0 | | \$2,541 | | | | | | 11 | Mech. Technician-SiDet | 50% | \$3,480 | | \$0
\$0 | \$0 | | \$3,480 | | | | | | 12
13 | Research Associate CMM Programmer-SiDet | 50%
25% | \$0
\$1,740 | | \$0
\$0 | \$0
\$0 | | \$0
\$1,740 | | | | | | | · · | 2570 | Ψ1,740 | | ΨΟ | Ψ | , | ψ1,740 | | | | | | Note
This te | es
st is setup on a CMM and the align | ment is tes | sted | | | | | | | | | | | | | | | | | | • | | | | | | 1.1.7 | | | | | Fixtures: Fin | • | | \$33, | | . 5 ! 6 | | | | | ID | Resource Name | Units | Work | Delay | Start | и г | Finish | Co: | | | | | | 6
8 | Designer-SiDet Mech. Engineer-SiDet | 100%
75% | 480 hrs
360 hrs | | Thu 4/29/0
Thu 4/29/0 | | ri 7/23/0
ri 7/23/0 | | | \$0
\$0 | \$0 \$18,307
\$0 \$15,246 | | | 12 | Research Associate | 50% | 240 hrs | | Thu 4/29/0 | | ri 7/23/0 | | \$0 | \$0
\$0 | \$0 \$0 | | | Note | 26 | | | - | | | | | | | | Notes This covers the redesign/ adjustments to the prototype fixtures | WBS | | | | Nam | e | | | | Co | st | | | | |--------|-------------------|-----------------------------|------------|-----------|-------------
--------------|---------|---------|-------|-----------|---------------|-----------|-----------| | 1.1.7. | 3.5 | | Inner De | etector I | nstallation | Fixtures: | fabrica | tion | \$ | 30,000 | | | | | | ID | Resource Name | Units | Work | Delay | Start | F | inish | Co | ost E | Baseline Cost | Act. Cost | Rem. Cost | | - | 1 | FNALEQ | 0% | 0 hrs | 0 days | Fri 7/23/0 | 4 Fri | 7/23/04 | \$20, | ,000 | \$0 | \$0 | \$20,000 | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Fri 7/23/0 | 4 Fri | 7/23/04 | \$10, | ,000 | \$0 | \$0 | \$10,000 | | | Note | es | | | | | | | | | | | | | | Cost:
Price is | s based on L00 installation | n fixtures | | | | | | | | | | | | 1.1.7. | 3.6 | | l | nner De | tector Inst | allation Fix | xtures: | test | | \$7,761 | | | | | | ID | Resource Name | | Units | Work | Delay | | tart | F | inish | | | | | _ | 8 | Mech. Engineer- | | 25% | 60 hrs | 0 days | | 0/19/04 | | 12/1/0 | | | | | | 11 | Mech. Technician | | 50% | 120 hrs | 0 days | | 0/19/04 | | 12/1/0 | | | | | | 12 | Research Associa | | 50% | 120 hrs | 0 days | | 0/19/04 | | 12/1/0 | | | | | | 13 | CMM Programme | r-SiDet | 25% | 60 hrs | 0 days | | 0/19/04 | | 12/1/0 | | | | | _ | ID | Resource Name | | Units | Cost | Baseline | | Act. Co | | em. Co | | | | | | 8 | Mech. Engineer- | | 25% | \$2,541 | | \$0 | | 60 | \$2,54 | | | | | | 11 | Mech. Technician | | 50% | \$3,480 | | \$0 | | 60 | \$3,48 | | | | | | 12 | Research Associa | | 50% | \$0 | | \$0 | | 60 | | 80 | | | | | 13 | CMM Programme | r-SiDet | 25% | \$1,740 | | \$0 | 4 | 60 | \$1,74 | Ю | | | | - | Note | | | | | | | | | | | | | | 5 | Setup | on CMM and test alignme | ent | | | | | | | | | | | | 1.1.7. | 3.7 | | | | Fabricate | e beampip | e supp | orts | \$ | 56,270 | | | | | | ID | Resource Name | | Units | Work | Delay | St | art | F | inish | | | | | _ | 1 | FNALEQ | | 0% | 0 hrs | 0 days | Wed 1 | 2/1/04 | Wed | 12/1/04 | 1 | | | | | 3 | FNALCont | | 0% | 0 hrs | 0 days | | 2/1/04 | | 12/1/04 | | | | | | 6 | Designer-SiDet | | 50% | 160 hrs | 0 days | | 2/2/04 | | ri 2/4/05 | | | | | | 8 | Mech. Engineer- | | 25% | 80 hrs | 0 days | | 2/2/04 | | ri 2/4/05 | | | | | | 11 | Mech. Technician | | 100% | 320 hrs | 0 days | | 2/2/04 | | ri 2/4/05 | | | | | | 12 | Research Associa | ite | 50% | 160 hrs | 0 days | Thu 1 | 2/2/04 | F | ri 2/4/05 | 5 | | | | _ | ID | Resource Name | | Units | Cost | Baselin | | Act. Co | | Rem. Co | | | | | | 1 | FNALEQ | | 0% | \$25,000 | | \$0 | | \$0 | \$25,0 | | | | | | 3 | FNALCont | | 0% | \$12,500 | | \$0 | | \$0 | \$12,5 | | | | | | 6 | Designer-SiDet | o:p , | 50% | \$6,102 | | \$0 | | \$0 | \$6,1 | | | | | | 8 | Mech. Engineer- | SiDet | 25% | \$3,388 | | \$0 | | \$0 | \$3,3 | 88 | | | | WBS | | | Name | . | | | | Cost | | | | | |----------------|----------|---|--------------|--------------|---------------|---------------------------------|-----------|-------------------|---------|---------------|-----------|-----------| | | beam | npipe supports" continued | | | | | | | | | | | | | ID | Resource Name | Units | Cost | Baseli | ne Cost | Act. Cos | t Rem. | Cost | | | | | | 11 | Mech. Technician-SiDet | 100% | \$9,280 | | \$0 | \$0 | \$9 | ,280 | | | | | | 12 | Research Associate | 50% | \$0 | | \$0 | \$0 |) | \$0 | | | | | | Note | es
on Run IIa experience | | | | | | | | | | | | | based | on Run na experience | | | | | | | | | | | | 1.1.7
1.1.7 | | Read | | | | er detector
er Detector | | \$
\$5,70 | | | | | | | ID | Resource Name | Units | Work | Delay | Start | 1 | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 8 | Mech. Engineer-SiDet | 100% | 80 hrs | 0 days | Thu 2/24/ | 05 We | ed 3/9/05 | \$3,388 | \$0 | \$0 | \$3,388 | | | 11 | Mech. Technician-SiDet | 100% | 80 hrs | 0 days | Thu 2/24/ | | ed 3/9/05 | \$2,320 | \$0 | \$0 | \$2,320 | | | 12 | Research Associate | 100% | 80 hrs | 0 days | Thu 2/24/ | | ed 3/9/05 | \$0 | \$0 | \$0 | \$0 | | | 15 | Scientist | 100% | 80 hrs | 0 days | Thu 2/24/ | 05 We | ed 3/9/05 | \$0 | \$0 | \$0 | \$0 | | | Note | | | | | | | | | | | | | | This as | ssumes the fixtures were already se | tup and alio | gned | | | | | | | | | | 1.1.7. | 3.10 | | | |
 | Final surve | y | \$5,17 | 4 | | | | | | ID | Resource Name | Units | Work | Delay | Start | | Finish | | | | | | | 8 | Mech. Engineer-SiDet | 100% | 40 hrs | 0 days | Thu 3/10 | | ed 3/16/0 | | | | | | | 11 | Mech. Technician-SiDet | 200% | 80 hrs | 0 days | Thu 3/10 | | ed 3/16/0 | | | | | | | 12 | Research Associate | 100% | 40 hrs | 0 days | Thu 3/10 | | ed 3/16/0 | | | | | | | 13 | CMM Programmer-SiDet | 100% | 40 hrs | 0 days | Thu 3/10 | /05 W | ed 3/16/0 | 5 | | | | | | ID | Resource Name | Units | Cost | Baselir | ne Cost A | Act. Cost | Rem. (| Cost | | | | | | 8 | Mech. Engineer-SiDet | 100% | \$1,694 | | \$0 | \$0 | | ,694 | | | | | | 11 | Mech. Technician-SiDet | 200% | \$2,320 | | \$0 | \$0 | | ,320 | | | | | | 12 | Research Associate | 100% | \$0 | | \$0 | \$0 | | \$0 | | | | | | 13 | CMM Programmer-SiDet | 100% | \$1,160 | | \$0 | \$0 | \$1, | ,160 | | | | | | | 36 | | | | | | | | | | | | | Note | 5 3 | | | | | | | | | | | | | | e alignment of the barrels is determine | ned algon v | ith alignmer | nt to externa | l reference sys | stem | | | | | | | 1.1.7. | relative | | | | | l reference sys
ctrical Test | | \$12,10 | 4 | | | | | 1.1.7. | relative | | | | | | :S | \$12,10
Finish | 4 | | | | | 1.1.7. | relative | e alignment of the barrels is determin | Fin | al Cooling | g and ele | ctrical Test
Start | is
: | | | | | | | ID | Resource Name | Units | Work | Delay | Start | | Finish | | | | | |--|---|---|--|--|--|-------------------|--|--------------------|---------------|------------|--------------------------------| | 11 | Mech. Technician-SiDet | 100% | 160 hrs | 0 days | Thu 3/17/05 | | ed 4/13/05 | | | | | | 12 | Research Associate | 400% | 640 hrs | 0 days | Thu 3/17/05 | | ed 4/13/05 | | | | | | 15 | Scientist | 100% | 160 hrs | 0 days | Thu 3/17/05 | We | ed 4/13/05 | | | | | | ID | Resource Name | Units | Cost | Baseline | | | Rem. Co | | | | | | 7 | Elect. Engineer | 50% | \$4,076 | | \$0 | \$0 | \$4,07 | | | | | | 8 | Mech. Engineer-SiDet | 50% | \$3,388 | | \$0 | \$0 | \$3,38 | | | | | | 11 | Mech. Technician-SiDet | 100% | \$4,640 | | \$0 | \$0 | \$4,64 | | | | | | 12 | Research Associate | 400% | \$0 | | \$0 | \$0 | | 0 | | | | | 15 | Scientist | 100% | \$0 | | \$0 | \$0 | \$ | 0 | | | | | No | tes | | | | | | | | | | | | Large | fraction of system will be run | • | | | | | | | | | | | 1.1.7.3.12 | top of SVX extention cylin | nders (fir | nal dressir | na, positic | n monitors) | | \$4,014 | | | | | | | • | • | Work | Delay | Start | F | -inish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | ID | Resource Name | Units | VVOIR | Delay | Start | | 1111311 | CUSI | Dascille Cost | Act. Ocst | | | 1D
8 | | 100% | 40 hrs | | Thu 4/14/05 | | d 4/20/05 | | | \$0 | | | | Mech. Engineer-SiDet Mech. Technician-SiDet | | | 0 days
0 days | | Wed | | \$1,694
\$2,320 | \$0
\$0 | | \$1,694
\$2,320 | | 8 | Mech. Engineer-SiDet | 100% | 40 hrs | 0 days | Thu 4/14/05 | Wed | d 4/20/05 | \$1,694 | \$0 | \$0 | \$1,694
\$2,320 | | 8
11
12 | Mech. Engineer-SiDet
Mech. Technician-SiDet
Research Associate | 100%
200% | 40 hrs
80 hrs | 0 days
0 days | Thu 4/14/05
Thu 4/14/05 | Wed | d 4/20/05
d 4/20/05 | \$1,694
\$2,320 | \$0
\$0 | \$0
\$0 | \$1,69 ²
\$2,320 | | 8
11
12
No | Mech. Engineer-SiDet
Mech. Technician-SiDet
Research Associate
tes | 100%
200%
100% | 40 hrs
80 hrs
40 hrs | 0 days
0 days
0 days | Thu 4/14/05
Thu 4/14/05
Thu 4/14/05 | Wed | d 4/20/05
d 4/20/05 | \$1,694
\$2,320 | \$0
\$0 | \$0
\$0 | \$1,69 ²
\$2,320 | | 8
11
12
<u>No</u>
This i | Mech. Engineer-SiDet
Mech. Technician-SiDet
Research Associate | 100%
200%
100%
ing, installa | 40 hrs
80 hrs
40 hrs | 0 days
0 days
0 days | Thu 4/14/05
Thu 4/14/05
Thu 4/14/05 | Wed | d 4/20/05
d 4/20/05 | \$1,694
\$2,320 | \$0
\$0 | \$0
\$0 | \$1,69 ²
\$2,320 | | 8
11
12
<u>No</u>
This i
beam | Mech. Engineer-SiDet Mech. Technician-SiDet Research Associate tes ncludes the final dressing of everyth | 100%
200%
100%
ing, installa | 40 hrs
80 hrs
40 hrs | 0 days
0 days
0 days
on monitors, | Thu 4/14/05
Thu 4/14/05
Thu 4/14/05 | Wed | d 4/20/05
d 4/20/05
d 4/20/05 | \$1,694
\$2,320 | \$0
\$0 | \$0
\$0 | \$1,69 ²
\$2,320 | | 8
11
12
<u>No</u>
This i
beam
1.1.7.3.13 | Mech. Engineer-SiDet Mech. Technician-SiDet Research Associate tes ncludes the final dressing of everyth | 100%
200%
100%

ing, installa | 40 hrs
80 hrs
40 hrs
tion of positi | 0 days
0 days
0 days
0 days
on monitors, | Thu 4/14/05
Thu 4/14/05
Thu 4/14/05 | Wed | d 4/20/05
d 4/20/05
d 4/20/05
d 4/20/05 | \$1,694
\$2,320 | \$0
\$0 | \$0
\$0 | \$1,694
\$2,320 | | 8
11
12
<u>No</u>
This i
beam | Mech. Engineer-SiDet Mech. Technician-SiDet Research Associate tes ncludes the final dressing of everyth | 100%
200%
100%

ing, installa | 40 hrs
80 hrs
40 hrs
tion of positi | 0 days
0 days
0
days
0 days
on monitors, | Thu 4/14/05
Thu 4/14/05
Thu 4/14/05 | Wed | d 4/20/05
d 4/20/05
d 4/20/05 | \$1,694
\$2,320 | \$0
\$0 | \$0
\$0 | \$1,694
\$2,320 | | 8
11
12
<u>No</u>
This i
beam
1.1.7.3.13 | Mech. Engineer-SiDet Mech. Technician-SiDet Research Associate tes ncludes the final dressing of everyth | 100%
200%
100%

ing, installa | 40 hrs
80 hrs
40 hrs
tion of positi | 0 days
0 days
0 days
on monitors,
Ready for
ation and | Thu 4/14/05
Thu 4/14/05
Thu 4/14/05 | Wed | d 4/20/05
d 4/20/05
d 4/20/05
d 4/20/05 | \$1,694
\$2,320 | \$0
\$0 | \$0
\$0 | \$1,69 ²
\$2,320 | | 8
11
12
<u>No</u>
This i
beam
1.1.7.3.13
1.1.8.1 | Mech. Engineer-SiDet Mech. Technician-SiDet Research Associate tes ncludes the final dressing of everyth | 100%
200%
100%
ing, installa | 40 hrs
80 hrs
40 hrs
tition of positi
SVX2b I
Transport | 0 days 0 days 0 days on monitors, Ready for ation and | Thu 4/14/05 Thu 4/14/05 Thu 4/14/05 Thu 4/14/05 Installation Installation | Wed | \$0
\$52,974
\$0 | \$1,694
\$2,320 | \$0
\$0 | \$0
\$0 | \$1,694 | | No This i beam 1.1.7.3.13 1.1.8.1 1.1.8.2 | Mech. Engineer-SiDet Mech. Technician-SiDet Research Associate tes ncludes the final dressing of everyth pipe supports, deflection limiters, et | 100%
200%
100%
ing, installa | 40 hrs
80 hrs
40 hrs
tition of positi
SVX2b I
Transport | 0 days 0 days 0 days on monitors, Ready for ation and | Thu 4/14/05
Thu 4/14/05
Thu 4/14/05 | Wed | \$0
\$52,974 | \$1,694
\$2,320 | \$0
\$0 | \$0
\$0 | \$1,694
\$2,320 | | 8
11
12
No
This i
beam
1.1.7.3.13
1.1.8
1.1.8.1
1.1.8.2
No | Mech. Engineer-SiDet Mech. Technician-SiDet Research Associate tes ncludes the final dressing of everyth pipe supports, deflection limiters, etc | 100%
200%
100%
ing, installa | 40 hrs 80 hrs 40 hrs tion of positi SVX2b I Transport | 0 days 0 days 0 days on monitors, Ready for eation and R y Hall/ Plu | Thu 4/14/05 Thu 4/14/05 Thu 4/14/05 Thu 4/14/05 Installation Installation Eun 2a Ends ugs Opened | Wed
Wed
Wed | \$0
\$52,974
\$0 | \$1,694
\$2,320 | \$0
\$0 | \$0
\$0 | \$1,69 ²
\$2,320 | | 8
11
12
No
This i
beam
1.1.7.3.13
1.1.8
1.1.8.1
1.1.8.2
No | Mech. Engineer-SiDet Mech. Technician-SiDet Research Associate tes ncludes the final dressing of everyth pipe supports, deflection limiters, etc | 100%
200%
100%
ing, installa | 40 hrs 80 hrs 40 hrs tion of positi SVX2b I Transport | 0 days 0 days 0 days on monitors, Ready for eation and R y Hall/ Plu | Thu 4/14/05 Thu 4/14/05 Thu 4/14/05 Thu 4/14/05 Installation Installation Eun 2a Ends ugs Opened | Wed
Wed
Wed | \$0
\$52,974
\$0 | \$1,694
\$2,320 | \$0
\$0 | \$0
\$0 | \$1,69 ⁴
\$2,320 | | 8 11 12 No This i beam 1.1.7.3.13 1.1.8.1 1.1.8.2 No Basee Labor | Mech. Engineer-SiDet Mech. Technician-SiDet Research Associate tes ncludes the final dressing of everyth pipe supports, deflection limiters, etc | 100%
200%
100%
ing, installable | 40 hrs 80 hrs 40 hrs tion of positi SVX2b I Transport Assembly | 0 days 0 days 0 days on monitors, Ready for eation and R y Hall/ Plu | Thu 4/14/05 Thu 4/14/05 Thu 4/14/05 Thu 4/14/05 Installation Installation Eun 2a Ends ugs Opened | Wed
Wed
Wed | \$0
\$52,974
\$0 | \$1,694
\$2,320 | \$0
\$0 | \$0
\$0 | \$1,69 ²
\$2,320 | | 8 11 12 No This i beam 1.1.7.3.13 1.1.8.1 1.1.8.2 No Basee Labor | Mech. Engineer-SiDet Mech. Technician-SiDet Research Associate tes ncludes the final dressing of everyth pipe supports, deflection limiters, etc tes d on runiia experience, it takes 35 da : | 100% 200% 100% ing, installable CDF to | 40 hrs 80 hrs 40 hrs tion of positi SVX2b I Transport Assembly | 0 days 0 days 0 days on monitors, Ready for ation and R y Hall/ Plu | Thu 4/14/05 Thu 4/14/05 Thu 4/14/05 Thu 4/14/05 Installation Installation Eun 2a Ends ugs Opened | Wed
Wed
Wed | \$0
\$52,974
\$0 | \$1,694
\$2,320 | \$0
\$0 | \$0
\$0 | \$1,69 ²
\$2,320 | | 1.1.8 | .4 | | | | In | stall/test JPC | | \$ 0 | | | | |--|--|--
--|---|--|--|--------------------|-----------------|---------------|-----------|-----------| | 1 | Notes | 3 | | | | | | | | | | | | | installed onto the COT repe | | ing. | | | | | | | | | | | oe performed in the Assemb | ly Hall. | | | | | | | | | | | hedul | e:
e ~40 JPCs and we assume | an insallat | ion/testing rate (| of 1/day | | | | | | | | | | er cables and outer cables i | | | | llel by a single cre | ew. | | | | | | | | lone using an external DAQ/ | PS unit an | d a "test wedge' | ' 5 staves ur | nit. | | | | | | | | bor: | | O-bl" | t1. | | | | | | | | | IS | compu | uted into the "Install/test Out | er Cables | task. | 1.1.8 | .5 | | | Insta | ll/test nev | v inner cables | 3 | \$0 | | | | | 1 | Votes | 3 | | | | | | | | | | | Th | ese al | re the cables from the JPC t | - 41 - 10 | Ta | sk to l | oe performed in the Assemb | | | | | | | | | | | Ta
So | sk to l
hedul | be performed in the Assemb
e: | ly Hall. | esting rate of 1/ | day | | | | | | | | Ta
So
W | sk to l
hedule
e have | be performed in the Assemb
e:
e ~40 bundles and assume i | oly Hall.
nsallation/to | | | | | | | | | | Ta
Sc
W
JP | sk to l
hedule
e have
C, inn | be performed in the Assemb
e: | oly Hall.
nsallation/tonstallation | is performed in | parallel. | nit. | | | | | | | Ta
Sc
W
JP
Te
La | sk to lehedule have C, innest is debor: | pe performed in the Assemble: 2 ~40 bundles and assume intercables and outer cables identified the common | oly Hall.
nsallation/t
nstallation
'PS unit an | is performed in d a "test wedge" | parallel. | nit. | | | | | | | Ta
Sc
W
JP
Te
La | sk to lehedule have C, innest is debor: | pe performed in the Assembe:
e ~40 bundles and assume intercables and outer cables in the | oly Hall.
nsallation/t
nstallation
'PS unit an | is performed in d a "test wedge" | parallel. | nit. | | | | | | | Ta
Sc
W
JP
Te
La | sk to lendule have C, innest is detected by the computer of the computer is the computer of the computer is the computer is the computer of the computer is th | pe performed in the Assemble: 2 ~40 bundles and assume intercables and outer cables identified the common | oly Hall.
nsallation/t
nstallation
'PS unit an | is performed in d a "test wedge" task. | parallel.
' 5 staves ur | nit.
Outer Cables | s \$ 7,6 | 80 | | | | | Ta
Sc
W
JP
Te
La
is | sk to I
hedule
have
C, inn
st is d
bor:
compu | pe performed in the Assemble: 2 ~40 bundles and assume intercables and outer cables identified the common | oly Hall. Insallation/to Installation IPS unit an IPS Cables IPS Units | is performed in
d a "test wedge'
task.
Install,
Work | parallel.
' 5 staves ur | Outer Cables
Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | Ta
Sc
W
JP
Te
La
is | sk to I
hedule
have
C, inn
st is d
bor:
compu | pe performed in the Assemble: 2 ~40 bundles and assume in the cables and outer cables in the | nsallation/tinstallation/tinstallation/PS unit aner Cables" Units 100% | is performed in d a "test wedge" task. Install, Work 320 hrs | parallel. ' 5 staves ur /test new Delay 0 days | Outer Cables Start Tue 3/1/05 | Finish Mon 4/25/05 | Cost
\$7,680 | \$0 | \$0 | \$7,680 | | Ta
Sc
W
JP
Te
La
is | sk to I
hedule
e have
C, innest is d
bor:
compu | pe performed in the Assemble: 2 ~40 bundles and assume in the cables and outer cables in the cables in the cables in the cables in the cable into the "Install/test Out" Resource Name | oly Hall. Insallation/to Installation IPS unit an IPS Cables IPS Units | is performed in
d a "test wedge'
task.
Install,
Work | parallel. ' 5 staves ur /test new Delay | Outer Cables
Start | Finish | Cost | | | | | Ta
Sc
W
JP
Te
La
is | sk to lichedule have C, innest is debor: computed by C and | pe performed in the Assemble: 2 ~40 bundles and assume in the cables and outer cables in the cables and outer cables in the cables in the cables in the cable | nsallation/tinstallation/tinstallation/PS unit aner Cables" Units 100% | is performed in d a "test wedge" task. Install, Work 320 hrs | parallel. ' 5 staves ur /test new Delay 0 days | Outer Cables Start Tue 3/1/05 | Finish Mon 4/25/05 | Cost
\$7,680 | \$0 | \$0 | \$7,680 | | Ta
Sc
W
JP
Te
La
is
1.1.8 | sk to I hedulice have C, innost is door: compute. 6 D 12 Notes | pe performed in the Assemble: 2 ~40 bundles and assume in the cables and outer cables in the cables and outer cables in the cable | unsallation/tonstallation/tonstallation/PS unit an er Cables" Units 100% 400% | is performed in d a "test wedge" task. Install, Work 320 hrs | parallel. ' 5 staves ur /test new Delay 0 days | Outer Cables Start Tue 3/1/05 | Finish Mon 4/25/05 | Cost
\$7,680 | \$0 | \$0 | \$7,680 | | Ta
Sc
W
JP
Te
La
is
1.1.8 | sk to I hedulie have C, innost is door: compute. 6 D 9 12 Notes | pe performed in the Assemble: 2 ~40 bundles and assume in the receiver cables and outer cables in the receiver cables and outer cables in the receiver cables in the receiver cables in the receiver cables in the receiver cables in the receiver cables and outer cables in the Associate cables from the JPC to the receiver JPC to the receiver cables from the JPC to | nsallation/tinstallation/tinstallation/PS unit an er Cables" Units 100% 400% | is performed in d a "test wedge" task. Install, Work 320 hrs | parallel. ' 5 staves ur /test new Delay 0 days | Outer Cables Start Tue 3/1/05 | Finish Mon 4/25/05 | Cost
\$7,680 | \$0 | \$0 | \$7,680 | | Ta
Sc
W
JP
Te
La
is
1.1.8 | sk to I hedulie have C, innost is door: compute. 6 D 9 12 Notes | pe performed in the Assemble: 2 ~40 bundles and assume in the recables and outer cables in the recables and outer cables in the recables and outer cables in the recable and outer cables in the recable and outer cables in the recables and outer cables in the Assemble recapility. The performed in the Assemble | nsallation/tinstallation/tinstallation/PS unit an er Cables" Units 100% 400% | is performed in d a "test wedge" task. Install, Work 320 hrs | parallel. ' 5 staves ur /test new Delay 0 days | Outer Cables Start Tue 3/1/05 | Finish Mon 4/25/05 | Cost
\$7,680 | \$0 | \$0 | \$7,680 | | Ta
Sc
W
JP
Te
La
is
1.1.8
-
-
Th
Th
Ta
Sc
W | sk to I hedule have C, inn st is dobor: compute 6 D 9 12 Notes ese ar sk to I hedule have | pe performed in the Assemble: a ~40 bundles and assume in the recables and outer cables in the recables and outer cables in the using an external DAQ/ atted into the "Install/test Outed United into the Install into the "Install/test Outed into the Install t | nsallation/t
nstallation/PS unit an
er Cables" Units 100% 400% o the PS. oly Hall. | is performed in d a "test wedge" task. Install, Work 320 hrs 1,280 hrs | parallel. ' 5 staves ur /test new Delay 0 days 0 days day. | Outer Cables Start Tue 3/1/05 | Finish Mon 4/25/05 | Cost
\$7,680 | \$0 | \$0 | \$7,680 | | Ta
Sc
W
JP
Te
La
is
1.1.8
-
Th
Th
Ta
Sc
W
JP | sk to I heduli e have C, inn st is d bor: compute C bors | pe performed in the Assemble: a ~40 bundles and assume in the recables and outer cables in lone using an external DAQ/ uted into the "Install/test Out Resource Name Elect. Technician Research Associate be the cables from the JPC to be performed in the Assembles: a ~40 bundles and assume in the recables and outer cables in the cables
in the cables in the cables in the cables and outer cables in the c | nsallation/t
nstallation/PS unit an
er Cables" Units 100% 400% to the PS. bly Hall. nsallation/tr | is performed in d a "test wedge" task. Install, Work 320 hrs 1,280 hrs | parallel. 5 staves ur test new Delay 0 days 0 days day. parallel. | Outer Cables Start Tue 3/1/05 Tue 3/1/05 | Finish Mon 4/25/05 | Cost
\$7,680 | \$0 | \$0 | \$7,680 | | Ta
Sc
W
JP
Te
La
is
1.1.8
————————————————————————————————— | sk to I hedule e have C, inn st is: do not compute the | pe performed in the Assemble: a ~40 bundles and assume in the recables and outer cables in the recables and outer cables in the using an external DAQ/ atted into the "Install/test Outed United into the Install into the "Install/test Outed into the Install t | nsallation/t
nstallation/PS unit an
er Cables" Units 100% 400% to the PS. bly Hall. nsallation/tr | is performed in d a "test wedge" task. Install, Work 320 hrs 1,280 hrs | parallel. 5 staves ur test new Delay 0 days 0 days day. parallel. | Outer Cables Start Tue 3/1/05 Tue 3/1/05 | Finish Mon 4/25/05 | Cost
\$7,680 | \$0 | \$0 | \$7,680 | | Ta
Sc
W
JP
Te
La
is
1.1.8
————————————————————————————————— | sk to I hedule e have C, inn st is dobor: | pe performed in the Assemble: a ~40 bundles and assume in the recables and outer cables in the recables and outer cables in the recables and external DAQ/ attention the "Install/test Outer the cables from the JPC to the performed in the Assembles: a ~40 bundles and assume in the recables and outer cables in the lace. | units Units 100% 400% o the PS. oly Hall. nsallation/tronstallat | is performed in d a "test wedge" task. Install, Work 320 hrs 1,280 hrs | /test new Delay 0 days 0 days 4day. parallel. 5 staves ur | Outer Cables Start Tue 3/1/05 Tue 3/1/05 | Finish Mon 4/25/05 | Cost
\$7,680 | \$0 | \$0 | \$7,680 | | Ta
Sc
W
JP
Te
La
is
1.1.8
 | sk to I hedule e have C, inn st is d bor: 6 D 9 12 Notes ese al sk to I he have C (ninn st is d bor: Reseate C) | pe performed in the Assemble: a ~40 bundles and assume in the recables and outer cables in lone using an external DAQ/ uted into the "Install/test Out Resource Name Elect. Technician Research Associate be the cables from the JPC to be performed in the Assembles: a ~40 bundles and assume in the recables and outer cables in the cables in the cables in the cables in the cables and outer cables in the c | units Units 100% 400% o the PS. oly Hall. nsallation/tronstallation PS unit an | is performed in d a "test wedge" task. Install, Work 320 hrs 1,280 hrs | /test new Delay 0 days 0 days 4day. parallel. 5 staves ur | Outer Cables Start Tue 3/1/05 Tue 3/1/05 | Finish Mon 4/25/05 | Cost
\$7,680 | \$0 | \$0 | \$7,680 | Start Tue 2/22/05 Finish Mon 4/18/05 \$7,680 Cost Baseline Cost Act. Cost Rem. Cost \$0 \$7,680 \$0 Resource Name Elect. Technician Units Work 100% 320 hrs 0 days Delay | WBS | | Na | ıme | | | Cost | | | | | |-------------------|--|----------------|-----------|------------|--------------|-----------------------|---------------|---------------|-------------|-----------| | "install/test new | power supplies and FTN | /Is" contin | ued | | | | | | | | | ID | Resource Name | Units | Work [| Delay | Start | Finish | Cost | Baseline Cost | Act. Cost F | Rem. Cost | | 12 | Research Associate | 300% | 960 hrs 0 | days T | ue 2/22/05 N | Mon 4/18/05 | \$0 | \$0 | \$0 | \$0 | | Not | ~ ~ | | | | | | | | | | | Task to
Sched | o be performed in the Collision | Hall | | | | | | | | | | This m
We ha | neans remove old crates, install
ave ~100 new power supplies to
ork can start as soon as there | o install and | -40 FTMs. | | . ,, | is rolled back into t | the collision | hall. | | | | We wi
Labor: | Il use a passive "load box" for t | he testing of | the PS. | | | | | | | | | 1. Res | earch Associate (300%) install
ct. Technician (100%) support | lation and tes | sting | | | | | | | | | 1.1.8.8 | | | F | temove S | VXII/L00/BP | \$5,708 | 8 | | | | | ID | Resource Name | Unit | s Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 8 | Mech. Engineer-SiDe | | | 0 days | Tue 3/1/05 | Mon 3/14/05 | \$3,388 | \$0 | \$0 | \$3,388 | | 11 | Mech. Technician-SiD | | | 0 days | Tue 3/1/05 | Mon 3/14/05 | \$2,320 | \$0 | \$0
\$0 | \$2,320 | | 12 | Research Associate | 1009 | % 80 hrs | 0 days | Tue 3/1/05 | Mon 3/14/05 | \$0 | \$0 | \$0 | \$0 | | Note | | | | | | | | | | | | I ask to | o be performed at SiDet. | | | | | | | | | | | 1.1.8.9 | | | | ISI read | ly for SVX2b | \$0 | n | | | | | 1.1.8.10 | | | Install | | SVX2b in ISL | \$8,028 | | | | | | ID | Resource Name | Unit | s Work | Delay | Start | Finish | Cost | Baseline Cos | t Act. Cost | Rem. Cost | | 8 | Mech. Engineer-SiDe | | | , | | | . , | • | • | \$3,388 | | 11 | Mech. Technician-SiD | | | | | | . , | | | \$4,640 | | 12 | Research Associate | 1009 | % 80 hrs | 0 days | Thu 4/21/0 | 5 Wed 5/4/05 | \$(| O \$6 | 50 \$0 | \$0 | | Note | | | | | | | | | | | | Task to | o be performed at SiDet. | | | | | | | | | | | 1.1.8.11 | | | Fasten/Te | est ISL Ju | nction Cards | \$3,480 | O | | | | | ID | Resource Name | Unit | s Work | Delay | Start | Finish | Cost | Baseline Cos | t Act. Cost | Rem. Cost | | 11 | Mech. Technician-SiD | | | , | | Wed 5/25/05 | . , | | | \$3,480 | | 12 | Research Associate | 2009 | % 240 hrs | 0 days | Thu 5/5/05 | Wed 5/25/05 | \$(| O \$0 | 50 \$0 | \$0 | | WBS | | Nam | е | | | Cost | | | | | | |-------------------|-----------------------------------|------------|-------------|------------|-------------------|---------------|-------------|-------------|-----------|---------|-----------| | "Fasten/Test ISL | . Junction Cards" continued | | | | | | | | | | | | Not | es | | | | | | | | | | | | Task t | o be performed at SiDet. | | | | | | | | | | | | 1.1.8.12 | Extension Cylind | ers Insta | ıllation ar | nd beam | pipe supports | \$1,7 | 12 | | | | | | _ID | Resource Name | Units | Work | Delay | | Finish | Cost | Baseline | | t. Cost | | | 8 | Mech. Engineer-SiDet | 100% | 24 hrs | 0 days | | Tue 5/31/05 | . , | | \$0 | \$0 | \$1,016 | | 11 | Mech. Technician-SiDet | 100% | 24 hrs | 0 days | | Tue 5/31/05 | | | \$0 | \$0 | \$696 | | 12 | Research Associate | 100% | 24 hrs | 0 days | Thu 5/26/05 | Tue 5/31/05 | \$0 | | \$0 | \$0 | \$0 | | Not | | | | | | | | | | | | | Task t | o be performed at SiDet. | | | | | | | | | | | | 1.1.8.13 | | Franspor | t SVX2b t | to B0 & | Install in CDF | \$2,85 | 54 | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Co | ost Act. | Cost | Rem. Cost | | 8 | Mech. Engineer-SiDet | 100% | 40 hrs | 0 days | Wed 6/1/05 | Tue 6/7/05 | \$1,694 | | \$0 | \$0 | \$1,694 | | 11 | Mech. Technician-SiDet | 100% | 40 hrs | 0 days | Wed 6/1/05 | Tue 6/7/05 | \$1,160 | | \$0 | \$0 | \$1,160 | | 12 | Research Associate | 200% | 80 hrs | 0 days | | Tue 6/7/05 | \$0 | | \$0 | \$0 | \$0 | | 15 | Scientist | 100% | 40 hrs | 0 days | Wed 6/1/05 | Tue 6/7/05 | \$0 | | \$0 | \$0 | \$0 | | Not | es | | | | | | | | | | | | Task to | o be performed in the Assembly Ha | II. | | | | | | | | | | | 1.1.8.14 | | | In | ner cahl | les connected | | ВО | | | | | | ID | Resource Name Ur | nits W | | elay | Start | | • | eline Cost | Act. Cost | Rem | . Cost | | 12 | | | | | | ie 6/14/05 | \$0 | \$0 | \$0 | | \$0 | | | | 070 00 | 1110 00 | ayo I | 100 0/0/00 | 10 0/ 1 1/ 00 | ΨΟ | ΨΟ | ΨΟ | | ΨΟ | | Not | es eables are connected to JCs. | | | | | | | | | | | | This is
Labor: | earch Associate (200%) | rocess. NC | TESTING | is perform | ned at this time. | | | | | | | | 1.1.8.15 | | Plug | s Closed | /CDF to | Collision Hall | | \$ 0 | | | | | | Not | es | | | | | | | | | | | | Labor: | | | | | | | | | | | | This labor is traditionally
provided by CDF operations. | WBS | | | 1 | Name | | | Cost | | | | | |------|-------|--------------------|-------|-----------|--------|---------------|-------------|---------|---------------|-----------|-----------| | 1.1. | .8.16 | | | | | nect and Test | \$15,832 | | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 7 | Elect. Engineer | 50% | 160 hrs | 0 days | Wed 6/22/05 | Wed 8/17/05 | \$8,152 | \$0 | \$0 | \$8,152 | | | 9 | Elect. Technician | 100% | 320 hrs | 0 days | Wed 6/22/05 | Wed 8/17/05 | \$7,680 | \$0 | \$0 | \$7,680 | | | 12 | Research Associate | 600% | 1,920 hrs | 0 days | Wed 6/22/05 | Wed 8/17/05 | \$0 | \$0 | \$0 | \$0 | | | 15 | Scientist | 200% | 640 hrs | 0 days | Wed 6/22/05 | Wed 8/17/05 | \$0 | \$0 | \$0 | \$0 | #### Notes Cables from the JPC are connected to the PS and rest of the DAQ system. Then the final system tests. Tests are aimed at identifying problems and troubleshooting them Also we should try to identify the best "grounding" configuration for the detector. We assume we can test a section of the detector corresponding to a JPC per day. Labor: Based on IIa experience we calculated 2 crews of 2 post-docs each + 2 post-docs for running the testing programs. All other personnel is for support and help in troubleshooting. | 1.1.8.17 SVX2b Project Complete \$0 | | | | | | | | | | | | | |-------------------------------------|------|---------------|-------|-------|--------|--------------|-------------|-----------|---------------|-----------|-----------|--| | 1. | .1.9 | | | | | Labor contin | ngency \$ | 250,000 | | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Wed 10/1/03 | Wed 10/1/03 | \$250,000 | \$0 | \$0 | \$250,000 | | | | 1.2 | | | | | Central Pres | shower \$94 | 5,050.28 | | | | | #### Notes Summary task for the Central Preradiator detector | | | | Resear | ch and Develo | pment \$10 | 01,234.00 | | | | | |---------------|--------------------|-----------------------|-----------------------------------|---|--|---|---|--|--|--| | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | FNALR&D | 0% | 0 hrs | 0 days | Wed 5/1/02 | Wed 5/1/02 | \$55,672.00 | \$0.00 | \$0.00 | \$55,672.00 | | | ItalyEQ | 0% | 0 hrs | 0 mons | Wed 5/1/02 | Wed 5/1/02 | \$18,000.00 | \$0.00 | \$0.00 | \$18,000.00 | | | JapanEQ | 0% | 0 hrs | 0 mons | Wed 5/1/02 | Wed 5/1/02 | \$27,562.00 | \$0.00 | \$0.00 | \$27,562.00 | | | | FNALR&D
ItalyEQ | FNALR&D 0% ItalyEQ 0% | FNALR&D 0% 0 hrs ltalyEQ 0% 0 hrs | Resource NameUnitsWorkDelayFNALR&D0%0 hrs0 daysItalyEQ0%0 hrs0 mons | Resource NameUnitsWorkDelayStartFNALR&D0%0 hrs0 daysWed 5/1/02ItalyEQ0%0 hrs0 monsWed 5/1/02 | Resource Name Units Work Delay Start Finish FNALR&D 0% 0 hrs 0 days Wed 5/1/02 Wed 5/1/02 ItalyEQ 0% 0 hrs 0 mons Wed 5/1/02 Wed 5/1/02 | FNALR&D 0% 0 hrs 0 days Wed 5/1/02 Wed 5/1/02 \$55,672.00 ItalyEQ 0% 0 hrs 0 mons Wed 5/1/02 Wed 5/1/02 \$18,000.00 | Resource Name Units Work Delay Start Finish Cost Baseline Cost FNALR&D 0% 0 hrs 0 days Wed 5/1/02 Wed 5/1/02 \$55,672.00 \$0.00 ItalyEQ 0% 0 hrs 0 mons Wed 5/1/02 Wed 5/1/02 \$18,000.00 \$0.00 | Resource Name Units Work Delay Start Finish Cost Baseline Cost Act. Cost FNALR&D 0% 0 hrs 0 days Wed 5/1/02 Wed 5/1/02 \$55,672.00 \$0.00 \$0.00 ItalyEQ 0% 0 hrs 0 mons Wed 5/1/02 Wed 5/1/02 \$18,000.00 \$0.00 \$0.00 | Resource Name Units Work Delay Start Finish Cost Baseline Cost Act. Cost Rem. Cost FNALR&D 0% 0 hrs 0 days Wed 5/1/02 Wed 5/1/02 \$55,672.00 \$0.00 \$0.00 \$55,672.00 ItalyEQ 0% 0 hrs 0 mons Wed 5/1/02 Wed 5/1/02 \$18,000.00 \$0.00 \$0.00 \$18,000.00 | #### Notes This tasks covers the costs estimated for building a prototype detector module and studying the system. It is the sum of the ANL and MSU R+D proposals to FNAL, plus the 20 phototubes purchased by Japan and the 20K euros Italy has proposed for scintillator studies. The 20 tubes are of two types, 10 of H6568 for \$13387 and 10 of H6568 mod for ^{\$14175.} These are the final costs including all taxes and discounts. | WBS | | | Nam | ne | | | Cost | | | | |-----------|---|-------------|-------------|---------------|------------------|-------------------|--------------------|--------------------------|------------------|---| | 1.2.2 | | | | .0 | Procu | re parts | \$667,825.00 | | | | | | -
otes | | | | 1 1000 | re parts . | φοση,σ23.00 | | | | | | nmary task for the procurer | nent of all | the parts n | eeded for the | detector | | | | | | | 1.2.2.1 | | | | | Phototubes an | d bases 🦇 | \$414,236.00 | | | | | IC | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 1 | | 0% | 0 hrs | 0 mons | Sat 2/1/03 | Sat 2/1/03 | \$45,358.00 | \$0.00 | \$0.00 | \$45,358.00 | | 3 | | 0% | 0 hrs | 0 mons | Sat 2/1/03 | Sat 2/1/03 | \$95,635.00 | \$0.00 | \$0.00 | \$95,635.00 | | 5 | JapanEQ | 0% | 0 hrs | 0 days | Sat 2/1/03 | Sat 2/1/03 | \$273,243.00 | \$0.00 | \$0.00 | \$273,243.00 | | N | otes | | | | | | | | | | | H65 | | ange rate a | assumed w | as 120 yen/d | | | | | | es (includes 15% spares) of
This gives the estimate of | | 1.2.2.2 | | | | Electr | onics Transiti | on Card | \$20,000.00 | | | | | IE | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 1 | FNALEQ | 0% | 0 hrs | 0 days | Fri 5/16/03 | Fri 5/16/03 | \$15,000.00 | \$0.00 | \$0.00 | \$15,000.00 | | 3 | FNALCont | 0% | 0 hrs | 0 mons | Fri 5/16/03 | Fri 5/16/03 | \$5,000.00 | \$0.00 | \$0.00 | \$5,000.00 | | N | otes | | | | | | | | | | | Ver | similar to CDF Plug Show | er Max tra | nsition car | ds. Quote fro | om Gary Drake (A | rgonne engineer). | | | | | | 1.2.2.3 | 1966 1966 1966 1966 1966 1966 1966 1966 1966 1966 1966 1966 1966 1966 1966 1966
 | | | HV | ′ Supplies and | l cables | \$75,800.00 | | | | | <u></u> | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 1 | | 0% | 0 hrs | 0 mons | Fri 5/16/03 | Fri 5/16/03 | \$8,300.00 | \$0.00 | \$0.00 | \$8,300.00 | | 3 | | 0% | 0 hrs | 0 mons | Fri 5/16/03 | Fri 5/16/03 | \$17,500.00 | \$0.00 | \$0.00 | \$17,500.00 | | 4 | ItalyEQ | 0% | 0 hrs | 0 days | Fri 5/16/03 | Fri 5/16/03 | \$50,000.00 | \$0.00 | \$0.00 | \$50,000.00 | | N | otes | | = | | | | | | | | | CAI | EN SY527 with 10 A932AN | cards. C | ote to Ste | efano Lami or | n 9-01-2001. add | another \$10K for | cables per Stefano | 's estimate. Indirect of | cost of 16.6% ac | lded. | | 1.2.2.5 | | | | | CPR Detect | or parts | \$132,133.00 | | | | | | otes | | _ | | | | | | | | | Sun | nmary task for the parts inc | luded in th | e detector | modules. | | | | | | | | 1.2.2.5.1 | | | | | Scintillator | (JINR) | \$75,800.00 | | | | | IE | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Co | st Act. Co | st Rem. Cost | | 1 | FNALEQ | 0% | 0 hrs | 0 mons | Mon 2/24/03 | 3 Mon 2/24/ | /03 \$8,300.0 | 00 \$0.0 | 00 \$0.0 | 00.00\$8,300.00 | | 3 | FNALCont | 0% | 0 hrs | 0 mons | Mon 2/24/03 | 3 Mon 2/24/ | /03 \$17,500.0 | 00 \$0.0 | 0.0\$ | 00 \$17,500.00 | | "Scintillator (JINR)" continued ID Resource Name Units Work Delay Start Finish Cost Baseline Cost Act. Cost Rem. Cost 4 ItalyEQ 0% 0 hrs 0 days Mon 2/24/03 Mon 2/24/03 \$50,000.00 | |---| | 4 ItalyEQ 0% 0 hrs 0 days Mon 2/24/03 Mon 2/24/03 \$50,000.00 \$0.00 \$0.00 \$50,000.00 | | | | Mater
| | Notes | | Assume we'll use extra MINOS scintillator, which is assumed to be available at no cost. | | 1.2.2.5.2 Optical Fibers and Connectors \$51,083.00 | | ID Resource Name Units Work Delay Start Finish Cost Baseline Cost Act. Cost Rem. Cost | | 1 FNALEQ 0% 0 hrs 0 mons Mon 2/24/03 Mon 2/24/03 \$5,594.00 \$0.00 \$0.00 \$5,594.00 | | 3 FNALCont 0% 0 hrs 0 mons Mon 2/24/03 Mon 2/24/03 \$11,793.00 \$0.00 \$0.00 \$11,793.00 | | 4 ItalyEQ 0% 0 hrs 0 days Mon 2/24/03 Mon 2/24/03 \$33,696.00 \$0.00 \$0.00 \$33,696.00 | | WLS fiber: 54 channels * 1 fibers/channel * 1.5m average * 48 wedges * \$2/m = \$7776. \$25920. Indirect costs of 16.6% added. Sheet metal and misc. supplies \$54 channels * 1 fibers/channel * 5m average * 48 wedges * \$2/m = \$7776. Clear fiber: 54 channels * 1 fibers/channel * 5m average * 48 wedges * \$2/m = \$7776. \$54 channels * 1 fibers/channel * 5m average * 48 wedges * \$2/m = \$7776. \$55,250.00 | | ID Resource Name Units Work Delay Start Finish Cost Baseline Cost Act. Cost Rem. Cost | | 1 FNALEQ 0% 0 hrs 0 mons Mon 4/21/03 Mon 4/21/03 \$3,500.00 \$0.00 \$0.00 \$3,500.00 | | 3 FNALCont 0% 0 hrs 0 mons Mon 4/21/03 Mon 4/21/03 \$1,750.00 \$0.00 \$0.00 \$1,750.00 | | Notes | | Estimate from Jim (Argonne): \$1000 for sheet metal, \$2500 for epoxies and other misc. | | 1.2.2.6 CCR Detector parts \$25,656.00 | | Notes | | Summary task for the parts needed in the Crack Chamber modules. | | 1.2.2.6.1 Scintillator (JINR) \$15,166.00 | | ID Resource Name Units Work Delay Start Finish Cost Baseline Cost Act. Cost Rem. Cost | | 1 FNALEQ 0% 0 hrs 0 mons Mon 2/24/03 Mon 2/24/03 \$1,666.00 \$0.00 \$0.00 \$1,666.00 | | 3 FNALCont 0% 0 hrs 0 mons Mon 2/24/03 Mon 2/24/03 \$3,500.00 \$0.00 \$0.00 \$3,500.00 | | 4 ItalyEQ 0% 0 hrs 0 mons Mon 2/24/03 Mon 2/24/03 \$10,000.00 \$0.00 \$0.00 \$10,000.00 | | Notes Physiciat actimate, Indirect acets of 16.5% added | Physicist estimate. Indirect costs of 16.6% added. | WBS | | | | Nam | e. | | | Со | st | | | | | | | |-------|--------------|---------------------------|-------------|-----------|--------------|-------------------|----------|---------------|--------------|------------|--------------|---------|----------|---------------------|----| | 1.2.2 | 2.6.2 | | | | | bers and Conr | nectors | | 440.00 | | | | | | | | | ID | Resource Name | Units | Work | Delay | Start | F | inish | Cos | t Ba | aseline C | ost . | Act. Co | st Rem. Co | st | | | 1 | FNALEQ | 0% | 0 hrs | 1.95 mor | ns Thu 4/17/0 | 03 Thu | 4/17/03 | \$1,000 | .00 | \$0 | .00 | \$0.0 | 00 \$1,000.0 | 00 | | | 3 | FNALCont | 0% | 0 hrs | 2 mor | ns Fri 4/18/0 | 03 Fri | 4/18/03 | \$2,200 | .00 | \$0 | .00 | \$0.0 | 00 \$2,200.0 | 00 | | | 4 | ItalyEQ | 0% | 0 hrs | 2 mor | ns Fri 4/18/0 | 03 Fri | 4/18/03 | \$6,240 | .00 | \$0 | .00 | \$0.0 | 00 \$6,240.0 | 00 | | | Not | | | | | | | | | | | | | | | | | | 10 channels * 1 fiber/ch | annel * 1.5 | m average | * 48 wedges | * \$2/m = \$1440 | | Clear: 10 | channels * 1 | fiber/chan | nnel * 5m av | erage * | 48 wedge | es * \$2/m = \$4800 |). | | 1.2.2 | | | | 5 | Sheet met | al and misc. su | ıpplies | \$1, | 050.00 | | | | | | | | | ID | Resource Name | Units | Work | Delay | Start | Fin | ish | Cost | Baseli | ne Cost | Act. | Cost | Rem. Cost | | | | 1 | FNALEQ | 0% | 0 hrs | 0 mons | Mon 4/21/03 | Mon 4 | /21/03 | \$700.00 | | \$0.00 | 9 | \$0.00 | \$700.00 | | | | 3 | FNALCont | 0% | 0 hrs | 0 mons | Mon 4/21/03 | Mon 4 | /21/03 | \$350.00 | | \$0.00 | 9 | \$0.00 | \$350.00 | | | | Not | es | | | | | | | | | | | | | | | | Physic | cist estimate. | | | | | | | | | | | | | | | 1.2.2 | 2.6.4 | | | Scir | itillator an | d fiber orders | placed | | \$0.00 | | | | | | | | | 2.2.7 | | | | | ototube order | | | \$0.00 | | | | | | | | | 2.2.8 | | | | | nal phototubes | | | \$0.00 | | | | | | | | | 2.3 | | | | | R Detector Ass | | ¢ 102 | 915.28 | | | | | | | | | ı.∠.ə
Not | 05 | | | CFI | C Detector Ass | ешыу | ⊅10∠ , | 913.20 | | | | | | | | | | ary task for the assembly | of the CP | R modules | | | | | | | | | | | | | 1.2 | 2.3.1 | | | | | epare scintillate | or tiles | \$63, | ,666.00 | | | | | | | | | ID | Resource Name | | Unit | s Wo | rk Delay | Sta | art | Finish |] | | | | | | | | 1 | FNALEQ | | 09 | 6 0 | hrs 0 days | Fri 5/ | /16/03 | Fri 5/16 | /03 | | | | | | | | 3 | FNALCont | | 09 | | hrs 0 mons | | /16/03 | Fri 5/16 | | | | | | | | | 6 | Mech. Technician | ı II | 1009 | 6 1,296 | hrs 0 mons | Mon 5/ | /19/03 | Tue 1/20 | /04 | | | | | | | | 7 | Mech. Technical | Specialis | | | hrs 0 mons | Mon 5 | /19/03 | Tue 1/20 | /04 | | | | | | | | ID | Resource Name | | Unit | s Co | st Baseli | ne Cost | Act. C | ost Rer | n. Cost | | | | | | | | 1 | FNALEQ | | 09 | | \$0.00 | \$0.00 | \$0. | | \$0.00 | _ | | | | | | | 3 | FNALCont | | 09 | 6 \$21,2 | 22.00 | \$0.00 | \$0. | .00 \$21 | ,222.00 | | | | | | | | 6 | Mech. Technician | ı II | 1009 | | | \$0.00 | \$0. | | ,808.00 | | | | | | | | 7 | Mech. Technical | Specialis | st 25% | 6 \$12,6 | 36.00 | \$0.00 | \$0. | .00 \$12 | ,636.00 | | | | | | | Prepare scintilla | ator thes continued | | | | | | | | | | |---|---|---|---|--|--|---|--|---|--|--| | _Not | | | _ | | | | | | | | | Wene | ate 1 tile every 30 minutes
eed 54*48 for CPR= 2592
his 50% contingency. | | | | | | | | | | | 1.2.3.3 | | | | Assem | ble bottom of m | nodule \$ | 5,607.04 | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost E | Baseline Cost A | Act. Cost F | Rem. Cost | | 1 | FNALEQ | 0% | 0 hrs | 0 days | | • | 34,307.04 | \$0.00 | | \$4,307.04 | | 3 | FNALCont | 0% | 0 hrs | 0 mons | Fri 5/16/03 | Fri 5/16/03 \$ | 31,300.00 | \$0.00 | \$0.00 | \$1,300.00 | | _Not | tes | | _ | | | | | | | | | Jim(A | rgonne): 1.5 hr * 48 * \$59 | 9.82/hr | _ | | | | | | | | | 1.2.3.4 | | | | Ins | talling fibers int | to tiles \$1 | 8,656.80 | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cos | st Act. Cos | st Rem. Cost | | 1 | | | | 0 1 | NA 0/40/00 | Mars C/4C/00 | P44 25C 0 | \$0.00 | 0 \$0.0 | 0 \$14,356.80 | | • | FNALEQ | 0% | 0 hrs | 0 days | Mon 6/16/03 | Mon 6/16/03 | T / | · | • | . , | | 3
Not
Jim(A | FNALCont
tes
rgonne) estimate for Mino | 0%
os-type det | 0 hrs | 0 mons | Mon 6/16/03
82/hr = \$28713.60. | Mon 6/16/03
Mon 6/16/03 | \$4,300.00 | · | • | . , | | 3 Not Jim(A For a | FNALCont tes rgonne) estimate for Mino Dubna-type detector we a pattern. Assume overall of | 0%
os-type det
assume x3 | 0 hrs | 0 mons
nrs * 48 * 59.
but a more o | Mon 6/16/03
82/hr = \$28713.60.
complicated | | . , | · | • | . , | | 3
<u>Not</u>
Jim(A
For a
fiber p | FNALCont tes rgonne) estimate for Mino Dubna-type detector we a pattern. Assume overall of | 0%
os-type det
assume x3 | 0 hrs | 0 mons ones * 48 * 59. s but a more of bna-type dete | Mon 6/16/03
82/hr = \$28713.60.
complicated | Mon 6/16/03 | . , | · | • | . , | | 3 Not Jim(A For a fiber p \$1435 | FNALCont tes rgonne) estimate
for Mino Dubna-type detector we a pattern. Assume overall of | 0%
os-type det
assume x3 | 0 hrs | 0 mons ones * 48 * 59. s but a more of bna-type dete | Mon 6/16/03
82/hr = \$28713.60.
complicated
ector, therefore | Mon 6/16/03 | \$4,300.00 | · | • | . , | | 3 Not Jim(A For a fiber p \$1435 | FNALCont tes rgonne) estimate for Mino Dubna-type detector we a pattern. Assume overall of | 0%
os-type det
assume x3
x2 less lab | 0 hrs
tector: 10 less fibers
or for a Du | 0 mons ones * 48 * 59. but a more of bona-type dete | Mon 6/16/03 82/hr = \$28713.60. complicated ector, therefore Assemble modu | Mon 6/16/03 | \$4,300.00
67,492.72 |) \$0.0¢ | 0 \$0.0 | 0 \$4,300.00 | | 3 Not Jim(A For a fiber p \$1435 | FNALCont tes rgonne) estimate for Mino Dubna-type detector we a sattern. Assume overall of 66.80. | 0% os-type det assume x3 <2 less lab Units | 0 hrs lector: 10 less fibers or for a Du | 0 mons ones * 48 * 59. but a more of bna-type dete | Mon 6/16/03 82/hr = \$28713.60. complicated ector, therefore Assemble modu | Mon 6/16/03 ule top \$ Finish | \$4,300.00
57,492.72
Cost | Baseline Cost | 0 \$0.0
Act. Cost | 0 \$4,300.00
Rem. Cost | | 3
Not
Jim(A
For a
fiber p
\$1435
1.2.3.7
ID
1 | FNALCont tes rgonne) estimate for Mino Dubna-type detector we a sattern. Assume overall of 66.80. Resource Name FNALEQ FNALCont | 0% os-type det sssume x3 v2 less lab Units 0% | 0 hrs lector: 10 less fibers or for a Du Work 0 hrs | 0 mons ones * 48 * 59. but a more of bna-type deter Delay 0 days | Mon 6/16/03 82/hr = \$28713.60. complicated ector, therefore Assemble modu Start Tue 7/15/03 | Mon 6/16/03 ule top \$ Finish Tue 7/15/03 | \$4,300.00
\$7,492.72
Cost
\$5,742.72 | Baseline Cost \$0.00 | Act. Cost
\$0.00 | Rem. Cost
\$5,742.72 | | 3
Not
Jim(A
For a
fiber p
\$1435
1.2.3.7
ID
1
3
Not | FNALCont tes rgonne) estimate for Mino Dubna-type detector we a sattern. Assume overall of 66.80. Resource Name FNALEQ FNALCont | 0% os-type det assume x3 v2 less lab Units 0% 0% | 0 hrs lector: 10 less fibers or for a Du Work 0 hrs | 0 mons ones * 48 * 59. but a more of bna-type deter Delay 0 days | Mon 6/16/03 82/hr = \$28713.60. complicated ector, therefore Assemble modu Start Tue 7/15/03 | Mon 6/16/03 ule top \$ Finish Tue 7/15/03 | \$4,300.00
\$7,492.72
Cost
\$5,742.72 | Baseline Cost \$0.00 | Act. Cost
\$0.00 | Rem. Cost
\$5,742.72 | | 3
Not
Jim(A
For a
fiber p
\$1435
1.2.3.7
ID
1
3
Not | FNALCont tes rgonne) estimate for Mino Dubna-type detector we a pattern. Assume overall of 66.80. Resource Name FNALEQ FNALCont | 0% os-type det assume x3 v2 less lab Units 0% 0% | 0 hrs lector: 10 less fibers or for a Du Work 0 hrs | 0 mons ones * 48 * 59. but a more of bna-type deter Delay 0 days | Mon 6/16/03 82/hr = \$28713.60. complicated ector, therefore Assemble modu Start Tue 7/15/03 | Mon 6/16/03 ule top \$ Finish Tue 7/15/03 Tue 7/15/03 | \$4,300.00
\$7,492.72
Cost
\$5,742.72 | Baseline Cost \$0.00 | Act. Cost
\$0.00 | Rem. Cost
\$5,742.72 | | Not Jim(A For a fiber p \$1435 1.2.3.7 ID 1 3 Not Jim(A | FNALCont tes rgonne) estimate for Mino Dubna-type detector we a pattern. Assume overall of 66.80. Resource Name FNALEQ FNALCont | 0% os-type det assume x3 v2 less lab Units 0% 0% | 0 hrs lector: 10 less fibers or for a Du Work 0 hrs | 0 mons ones * 48 * 59. but a more of bna-type deter Delay 0 days | Mon 6/16/03 82/hr = \$28713.60. complicated ector, therefore Assemble modu Start Tue 7/15/03 Tue 7/15/03 | Mon 6/16/03 ule top \$ Finish Tue 7/15/03 Tue 7/15/03 | \$4,300.00
67,492.72
Cost
\$5,742.72
\$1,750.00 | Baseline Cost \$0.00 | Act. Cost
\$0.00
\$0.00 | Rem. Cost
\$5,742.72
\$1,750.00 | | 3 Not Jim(A For a fiber p \$1435 1.2.3.7 ID 1 3 Not Jim(A 1.2.3.8 | FNALCont tes rgonne) estimate for Mino Dubna-type detector we a battern. Assume overall of 66.80. Resource Name FNALEQ FNALCont tes rgonne): 2hr * 48 * 59.82. Resource Name FNALEQ | 0% ps-type det assume x3 x2 less lab Units 0% /hr Units 0% | O hrs dector: 10 less fibers or for a Du Work O hrs O hrs | 0 mons ones * 48 * 59. but a more of bna-type deter Delay 0 days 0 mons | Mon 6/16/03 82/hr = \$28713.60. complicated ector, therefore Assemble modu Start Tue 7/15/03 Tue 7/15/03 Quality c | Mon 6/16/03 ule top \$ Finish Tue 7/15/03 Tue 7/15/03 | \$4,300.00
\$7,492.72
Cost
\$5,742.72
\$1,750.00
\$7,492.72
Cost | Baseline Cost
\$0.00
\$0.00 | Act. Cost
\$0.00
\$0.00 | Rem. Cost
\$5,742.72
\$1,750.00 | | 3 Not Jim(A For a fiber p \$1435 1.2.3.7 ID 1 3 Not Jim(A 1.2.3.8 ID | FNALCont tes rgonne) estimate for Mino Dubna-type detector we a battern. Assume overall of 66.80. Resource Name FNALEQ FNALCont tes rgonne): 2hr * 48 * 59.82. Resource Name | 0% ps-type det assume x3 2 less lab Units 0% 0% /hr Units | O hrs Lector: 10 less fibers or for a Du Work O hrs O hrs Work | 0 mons ons * 48 * 59. but a more of bna-type determined | Mon 6/16/03 82/hr = \$28713.60. complicated ector, therefore Assemble modu Start Tue 7/15/03 Tue 7/15/03 Quality constant | Mon 6/16/03 ule top \$ Finish Tue 7/15/03 Tue 7/15/03 ontrol \$ Finish | \$4,300.00
67,492.72
Cost
\$5,742.72
\$1,750.00
67,492.72
Cost
\$5,742.72 | Baseline Cost \$0.00 \$0.00 Baseline Cost | Act. Cost
\$0.00
\$0.00
Act. Cost
\$0.00 | Rem. Cost \$5,742.72 \$1,750.00 Rem. Cost \$5,742.72 | | 3 Not Jim(A For a fiber p \$1435 1.2.3.7 ID 1 3 Not Jim(A 1.2.3.8 ID 1 3 Not Not Not Not | FNALCont tes rgonne) estimate for Mino Dubna-type detector we a battern. Assume overall of 16.80. Resource Name FNALEQ FNALCont tes rgonne): 2hr * 48 * 59.82 Resource Name FNALEQ FNALCont | 0% ps-type det assume x3 | O hrs Dector: 10 less fibers or for a Du Work O hrs O hrs Work Work O hrs | 0 mons ones * 48 * 59. but a more of bna-type determines Delay 0 days 0 mons Delay Delay O days | Mon 6/16/03 82/hr = \$28713.60. complicated ector, therefore Assemble modu Start Tue 7/15/03 Tue 7/15/03 Quality c Start Mon 6/16/03 | Mon 6/16/03 ule top \$ Finish Tue 7/15/03 Tue 7/15/03 ontrol \$ Finish Mon 6/16/03 | \$4,300.00
67,492.72
Cost
\$5,742.72
\$1,750.00
67,492.72
Cost
\$5,742.72 | Baseline Cost \$0.00 \$0.00 Baseline Cost \$0.00 | Act. Cost
\$0.00
\$0.00
Act. Cost
\$0.00 | Rem. Cost
\$5,742.72
\$1,750.00
Rem. Cost
\$5,742.72 | | WBS | | | | Nam | е | | | Cost | | | | | |-----------------|--|--|----------------------|---|--|---|--|--|--|----------------------------------|---------------------|--| | 1.2.3 | 2 10 | | | | 1ct modul | e finished and | tostod | ΦΩ | .00 | | | | | | | | | | | | | | | | | | | 1 | .2.4 | | | | CCI | R Detector Ass | embly S | \$19,076. | .00 | | | | | | Note | | | | | | | | | | | | | | Summ | ary task for the construc | tion of the (| Central Cra | ack chamber | modules. | | | | | | | | 1.2 | .4.1 | | | | Pro | epare scintillato | or tiles | \$12,576. | .00 | | | | | | ID | Resource Name | | Unit | s Worl | k Delay | Start | Fir | nish | | | | | | 3 | FNALCont | | 09 | % 0 h | rs 0 mons | Tue 8/12/03 | Tue 8 | 3/12/03 | | | | | | 4 | ItalyEQ | | 09 | | | Tue 8/12/03 | | 3/12/03 | | | | | | 6 | Mech. Techniciar | | 1009 | | | Wed 8/13/03 | | 9/26/03 | | | | | | 7 | Mech. Technical | Specialis | st 259 | % 64 h | rs 0 mons | Wed 8/13/03 | Fri 9 | 9/26/03 | | | | | | ID | Resource Name | | Unit | s Co | st Baselin | e Cost Act. | Cost | Rem. Cost | _ | | | | | 3 | FNALCont | | 09 | | | | \$0.00 | \$4,192.00 | | | | | | 4 | ItalyEQ | | 09 | | 0.00 | | \$0.00 | \$0.00 | | | | | | 6 | Mech. Technician | | 1009 | | | • | \$0.00 | \$5,888.00 | | | | | | 7 | Mech. Technical | Specialis | st 25° | % \$2,49 | 6.00 | \$0.00 | \$0.00 | \$2,496.00 | Note | ~ ~ | | | | | | | | | | | | | CCR h | nas 20% of CPR channel | ls. Assum | e 20% of 0 | CPR labor. | | | | | | | | | | CCR h | ~ ~ | | | | with CPR proc | cedure | \$6,500. | .00 | | | | | | CCR h | nas 20% of CPR channel | | | | with CPR prod
Start | cedure
Finish | | | aseline Cost | Act. Cost | Rem. Cost | | | CCR h
Give it | nas 20% of CPR channel
50% contingency. | ļ. | Assembl | e detector | • | Finish | (| | aseline Cost
\$0.00 | Act. Cost
\$0.00 | Rem. Cost
\$5,000.00 | | | CCR h
Give it
.4.2 | Resource Name | /
Units | Assembl
Work | e detector
Delay | Start | Finish | 03 \$5, | Cost Ba | | | | | 1.2 | CCR h
Give it
.4.2
ID
1
3 | nas 20% of CPR channel 50% contingency. Resource Name FNALEQ FNALCont | Units 0% | Assembl
Work
0 hrs | e detector
Delay
0 mons | Start Wed 9/10/03 | Finish
Wed 9/10/ | 03 \$5, | Cost Ba
,000.00 | \$0.00 | \$0.00 | \$5,000.00 | | 1.2 | CCR h
Give it
.4.2
ID
1
3 | Resource Name FNALEQ FNALCont | Units 0% | Assembl
Work
0 hrs | e detector
Delay
0 mons | Start Wed 9/10/03 | Finish
Wed 9/10/ | 03 \$5, | Cost Ba
,000.00 | \$0.00 | \$0.00 | \$5,000.00 | | 1.2 | CCR h
Give it
.4.2
ID
1
3
Note | nas 20% of CPR channel 50% contingency. Resource Name FNALEQ FNALCont | Units 0% | Assemble
Work
0 hrs
0 hrs | e detector
Delay
0 mons
0 mons | Start
Wed 9/10/03
Wed 9/10/03 | Finish
Wed 9/10/0
Wed 9/10/0 | 03 \$5,
03 \$1, | Cost Ba
,000.00
,500.00 | \$0.00 | \$0.00 | \$5,000.00 | | 1.2 |
CCR h
Give it
.4.2
ID
1
3 | nas 20% of CPR channel 50% contingency. Resource Name FNALEQ FNALCont | Units 0% | Assemble
Work
0 hrs
0 hrs | e detector
Delay
0 mons
0 mons | Start Wed 9/10/03 | Finish Wed 9/10/0 Wed 9/10/0 tested | 03 \$5,
03 \$1, | Cost Ba
,000.00
,500.00 | \$0.00 | \$0.00 | \$5,000.00 | | 1.2 | CCR r
Give it
.4.2
ID
1
3
Note
Physic | nas 20% of CPR channel 50% contingency. Resource Name FNALEQ FNALCont | Units 0% | Assemble
Work
0 hrs
0 hrs | e detector
Delay
0 mons
0 mons | Start Wed 9/10/03 Wed 9/10/03 e finished and | Finish Wed 9/10/0 Wed 9/10/0 tested | 03 \$5,
03 \$1,
\$0. | Cost Ba
,000.00
,500.00 | \$0.00
\$0.00 | \$0.00
\$0.00 | \$5,000.00
\$1,500.00 | | 1.2 | CCR r
Give it
.4.2
ID
1
3
Note
Physic
.4.3 | Resource Name FNALEQ FNALCont es cist estimate Resource Name FNALEQ FNALCONT | Units 0% 0% Units 0% | Assemble
Work
0 hrs
0 hrs | e detector Delay 0 mons 0 mons | Start Wed 9/10/03 Wed 9/10/03 e finished and Fiber Bo | Finish Wed 9/10/0 Wed 9/10/0 tested undles | 03 \$5,
03 \$1,
\$0.
\$54,000. | Cost Ba
,000.00
,500.00
.00
Baseline C | \$0.00
\$0.00
Cost Act. Co | \$0.00
\$0.00 | \$5,000.00
\$1,500.00
Cost
0.00 | | 1.2 | CCR r Give it .4.2 ID 1 3 Note Physic .4.3 .2.5 ID | Resource Name FNALEQ FNALCont es cist estimate Resource Name | Units 0% 0% Units | Assemble Work O hrs O hrs Work | e detector Delay 0 mons 0 mons 1st modul | Start Wed 9/10/03 Wed 9/10/03 Wed 9/10/03 e finished and Fiber Bu | Finish Wed 9/10/0 Wed 9/10/0 tested undles Finish | 03 \$5,
03 \$1,
\$0.
\$54,000
Cost | Cost Ba
,000.00
,500.00
.00
Baseline C | \$0.00
\$0.00 | \$0.00
\$0.00 | \$5,000.00
\$1,500.00 | | 1.2
1.2
1 | CCR r Give it .4.2 ID 1 3 Note Physic .4.3 .2.5 ID 1 3 Note | Resource Name FNALEQ FNALCont es cist estimate Resource Name FNALCOnt Resource Name FNALCONT | Units 0% 0% Units 0% | Assemble Work 0 hrs 0 hrs Work 0 hrs | e detector Delay 0 mons 0 mons 1st modul Delay 0 mons | Start Wed 9/10/03 Wed 9/10/03 e finished and Fiber Bound Start Mon 5/19/03 | Finish Wed 9/10/0 Wed 9/10/0 tested undles Finish Fri 5/7/04 | \$0.00
03 \$5,
03 \$1,
\$0.00 | Cost Ba
,000.00
,500.00
.00
Baseline C | \$0.00
\$0.00
Cost Act. Co | \$0.00
\$0.00 | \$5,000.00
\$1,500.00
Cost
0.00 | | WBS | | | Nam | ne | | | Cost | | | | |------------|------------------------------|-------------|--------------|---------------|-----------------------------|-----------------|---------------------|-------------------|------------|---------------| | 1.2.5.1 | | Desiç | gn of pho | ototube fix | tures and clear | fibers | \$13,000.00 | | | | | IC | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 1 | | 0% | 0 hrs | 0 mons | | Fri 5/16/03 | \$10,000.00 | \$0.00 | | \$10,000.00 | | 3 | FNALCont | 0% | 0 hrs | 0 mons | Fri 5/16/03 | Fri 5/16/03 | \$3,000.00 | \$0.00 | \$0.00 | \$3,000.00 | | 1.2.5.4 | | | | Assemb | le clear fiber b | undles : | \$13,000.00 | | | | | <u> IC</u> | | Units | Work | Delay | Start | Finish | Cost | Baseline Co | | | | 1 | FNALEQ | 0% | 0 hrs | 0 mons | Wed 11/5/03 | | . , | · · | • | | | 3 | FNALCont | 0% | 0 hrs | 0 mons | Wed 11/5/03 | Wed 11/5/ | 03 \$3,000. | 00 \$0.0 | 00 \$0.0 | 0 \$3,000.00 | | 1.2.5.5 | | | | Asseml | ole WLS fiber p | oigtails : | \$13,000.00 | | | | | <u> IC</u> | | Units | Work | Delay | Start | Finish | Cost | | | Rem. Cost | | 1 | | 0% | 0 hrs | 0 mons | | Fri 5/16/03 | \$10,000.00 | \$0.00 | | \$10,000.00 | | 3 | FNALCont | 0% | 0 hrs | 0 mons | Fri 5/16/03 | Fri 5/16/03 | \$3,000.00 | \$0.00 | \$0.00 | \$3,000.00 | | 1.2.5.6 | | | | Assemb | ole phototube fi | xtures | \$15,000.00 | | | | | IC | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Co | st Act. Co | st Rem. Cost | | 1 | FNALEQ | 0% | 0 hrs | 0 mons | Wed 11/5/03 | Wed 11/5/ | 03 \$10,000. | 00 \$0.0 | 00 \$0.0 | 0 \$10,000.00 | | 3 | FNALCont | 0% | 0 hrs | 0 mons | Wed 11/5/03 | Wed 11/5/ | 03 \$5,000. | 00 \$0.0 | 0.0 \$0.0 | 0 \$5,000.00 | | | otes | | _ | | | | | | | | | Phy | sicist guess at this point. | | | | | | | | | | | 1.2.5.7 | 7 | | | 1st WLS | fiber bundle fi | nished | \$0.00 | | | | | 1.3 | | | F | Run IIb Da | ta Acquisition _l | oroject \$1, | 199,907.20 | | | | | <u>N</u> | otes | | _ | | | | | | | | | Data | a Aquisition project is most | ly the upgr | ade of the l | evel3 and eve | ent builder systems | plus some minor | r upgrade in the co | emputing related. | | | | 1.3.1 | | | | Εv | en∖t-Builder Up | ograde \$ | 557,411.20 | | | | | A 1 | -4 | | | | | | | | | | The Event Builder upgrade is based on the same technology as the first one except for increased bandwidth. This path has been chosen since the increase in throughput and rate a mild and using the same technology minimizes the effort needed for the upgrade. The details of the purchase and all parts are assumed to be equal to the purchase of the present Event Builder hardware. According to somewhat outdated quotes the hardware costs about 500k. Contingency is included in the sense that these are old quotes and the hardware will only become cheaper, although not by much. Further Details on the Hardware from a quote from December 2001 | WBS | | Name | | | Cost | | | | | |--------------|--|---|-------------------|---------------------|----------------------|--------------------|------------------------|-----------------|------------| | | Upgrade" continued | | | | | | | | | | | tes | | | | | | | | | | 16 C | cost
ort ASX 4000 (Marconi)
IC12 PCI cards (ForeRunnerH
IC-12 PMC carss (Cyclonwe P | | | | | | | | | | Tota | I | \$305k | | | | | | | | | 1 Sp
3 Sp | are switch backbone
are switch module
are PCI cards
are ATM cards | \$51k
\$40k
\$6k
\$12k
\$109k | | | | | | | | | | I including spares
iding 30% contingency | \$414k
\$538k | | | | | | | | | 1.3.1.1 | | | uŗ | ograde software | s \$7,280. | 00 | | | | | | tes | | | | | | | | | | One | postdoc/researcher type is nee | ded 100% of the tim | e to work on this | project. Probably a | second person will s | split the work wit | th this person and bot | h work 50% of t | heir time. | | 1.3.1.1.1 | | | decide on t | he OS versions | \$1,040. | 00 | | | | | _ID | Resource Name | Units Work | | Start | Finish | _ | | | | | 5 | Research Associate | 50% 40 hrs | 0 days | Γue 11/25/03 | Wed 12/10/03 | | | | | | <u>ID</u> | Resource Name | Units Co | | | Cost Rem. Co | | | | | | 5 | Research Associate | 50% \$1,04 | 0.00 | \$0.00 | 50.00 \$1,040. | .00 | | | | | 1.3.1.1.2 | test avai | lable drivers fo | compatibility | / with hardware | \$624. | 00 | | | | | ID | Resource Name | Units Wor | | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 5 | Research Associate | 20% 24 h | , | Thu 12/11/03 | Wed 1/14/04 | T | \$0.00 | \$0.00 | \$624.00 | | 7 | Students | 100% 120 h | rs 0 days | Thu 12/11/03 | Wed 1/14/04 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | 1.3.1.1.3 | | adj | ust drivers fo | r special needs | \$5,408. | 00 | | | | | ID | Resource Name | Units Wo | | | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 5
7 | Research Associate | | hrs 0 days | | | \$5,408.00 | \$0.00 | \$0.00 | \$5,408.00 | | 1 | Students | 100% 1,040 | hrs 0 days | Thu 1/15/04 | - 711 // 10/04 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | | | | 1 | Name | | | Cos | t | | | | |----------------------------------|--|--|-------------------------------------|---|--|--|--|---|---|--|--| | 1.3.1.1. | .4 | | | ; | adjust rer | naining softwa | re \$2 | 08.00 | | | | | 11 | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 5 | Research Associate | 20% | 8 hrs | 0 days | Mon 7/19/04 | Fri 7/23/04 | \$208.00 | \$0.00 | \$0.00 | \$208.00 | | - | 7 | Students | 100% | 40 hrs | 0 days | Mon 7/19/04 | Fri 7/23/04 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | 1.3.1.1.
1.3.1. | | MS | 3: establi | sh genera | | nality of softwa
ew infrastructu | | \$0.00
06.40 | | | | | | Notes | × | | | | | | | | | | | Tw | vo stud | dents are needed 50% of th | eir time to | disassemel t | he system. <i>F</i> | A electrician is need | led in case the AC | needs to be u | ıpgraded (bring this u | o in the meeting | ı). | | 1.3.1.2. | .1 | | | estab | lish coolir | ng plan, 3rd flo | or \$2,9 | 12.00 | | | | | II. | ID | Resource Name U | nits W | ork De | elay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 6 | Scientist I 10 | 00% 56 | hrs 0 c | days Mo | on 1/19/04 Tu | ue 1/27/04 \$ | 2,912.00 | \$0.00 | \$0.00 | \$2,912.00 | | | | | | | | | | . | | | | | 1.3.1.2. | .2 | | | | ınter | locks are broke | en | \$0.00 | | | | | 1.3.1.2. | .3 | | | disasser | mble old | system, 3rd flo | or \$1 | 66.40 | | | | | I | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost E | Baseline Cost A | Act. Cost F | Rem.
Cost | | | 5 | Research Associate | 20% | 6.4 hrs | 0 days | Tue 1/4/05 | Fri 1/7/05 | 6166.40 | \$0.00 | \$0.00 | \$166.40 | | - | 7 | Students | 100% | 32 hrs | 0 days | Tue 1/4/05 | Fri 1/7/05 | \$0.00 | \$0.00 | ውር ርር | | | | | | | | | | 1 11 1/1/03 | Ψ0.00 | ψ0.00 | \$0.00 | \$0.00 | | 1.3.1.2. | .4 | shu | tdown sy | stem to p | repare A | C work, 3rd flo | | 83.20 | Ψ0.00 | \$ 0.00 | \$0.00 | | | | shu
Resource Name | ıtdown sy
Units | rstem to p
Work | orepare A | C work, 3rd flo | | | Baseline Cost | Act. Cost | | | <u></u> | ID | | • | • | Delay
0 days | · · | or \$ | 83.20
Cost | | Act. Cost
\$0.00 | | | <u> </u> | ID
5 | Resource Name | Units | Work | Delay | Start | or \$
Finish
Tue 1/11/05 | 83.20
Cost
5 \$83.20 | Baseline Cost | Act. Cost | Rem. Cost | | <u> </u> | ID
5
7 | Resource Name
Research Associate | Units 20% | Work
3.2 hrs | Delay
0 days
0 days | Start Mon 1/10/05 | or \$
Finish
Tue 1/11/08
Tue 1/11/08 | 83.20
Cost
5 \$83.20 | Baseline Cost
\$0.00 | Act. Cost
\$0.00 | Rem. Cost
\$83.20 | | 1.3.1.2. | ID
5
7
.5 | Resource Name
Research Associate | Units 20% | Work
3.2 hrs | Delay
0 days
0 days | Start Mon 1/10/05 Mon 1/10/05 | or \$
Finish
Tue 1/11/08
Tue 1/11/08 | 83.20 | Baseline Cost
\$0.00 | Act. Cost
\$0.00
\$0.00 | Rem. Cost
\$83.20
\$0.00 | | 1.3.1.2. | ID
5
7
.5
ID | Resource Name
Research Associate
Students | Units
20%
100% | Work 3.2 hrs 16 hrs | Delay 0 days 0 days upgra | Start Mon 1/10/05 Mon 1/10/05 ade AC, 3rd flo | or \$ Finish Tue 1/11/05 Tue 1/11/05 or \$3,5 Finish | 83.20 | Baseline Cost
\$0.00
\$0.00 | Act. Cost
\$0.00
\$0.00 | Rem. Cost
\$83.20
\$0.00
st Rem. Cost | | 1.3.1.2. | 5
7
.5
ID
4 | Resource Name Research Associate Students Resource Name | Units 20% 100% Units | Work 3.2 hrs 16 hrs Work | Delay 0 days 0 days upgra Delay 0 days | Start Mon 1/10/05 Mon 1/10/05 ade AC, 3rd flo | or \$ Finish Tue 1/11/05 Tue 1/11/05 or \$3,5 Finish Tue 2/8/05 | 83.20 | Baseline Cost
\$0.00
\$0.00 | Act. Cost
\$0.00
\$0.00 | Rem. Cost
\$83.20
\$0.00
st Rem. Cost | | 1.3.1.2.
1.3.1.2.
1.3.1.2. | 5
7
.5
ID
4 | Resource Name Research Associate Students Resource Name Elect. Technician I Resource Name | Units 20% 100% Units 100% Units | Work 3.2 hrs 16 hrs Work | Delay 0 days 0 days upgra Delay 0 days | Start Mon 1/10/05 Mon 1/10/05 Mode AC, 3rd flog Start Wed 1/12/05 semble 3rd flog Start | or \$ Finish Tue 1/11/05 Tue 1/11/05 or \$3,5 Finish Tue 2/8/05 or \$1 Finish | 83.20 Cost 5 \$83.20 5 \$0.00 20.00 Cost \$3,520.0 24.80 Cost | Baseline Cost
\$0.00
\$0.00 | Act. Cost
\$0.00
\$0.00 | Rem. Cost
\$83.20
\$0.00
st Rem. Cost | | 1.3.1.2. 1.3.1.2. 1.3.1.2. | 5
7
.5
ID
4
.6
ID
5 | Resource Name Research Associate Students Resource Name Elect. Technician I Resource Name Research Associate | Units 20% 100% Units 100% Units 20% | Work 3.2 hrs 16 hrs Work 160 hrs Work 4.8 hrs | Delay 0 days 0 days upgra Delay 0 days reas Delay 0 days | Start Mon 1/10/05 Mon 1/10/05 ade AC, 3rd flog Start Wed 1/12/05 semble 3rd flog Start Wed 2/9/05 | or \$ Finish Tue 1/11/05 Tue 1/11/05 or \$3,5 Finish Tue 2/8/05 or \$1 Finish Fri 2/11/05 | 83.20 Cost 5 \$83.20 5 \$0.00 20.00 Cost \$3,520.0 24.80 Cost \$124.80 | Baseline Cost \$0.00 \$0.00 Baseline Co 0 \$0.00 Baseline Cost \$0.00 | Act. Cost \$0.00 \$0.00 st Act. Co Act. Cost \$0.00 | Rem. Cost
\$83.20
\$0.00
st Rem. Cost
00 \$3,520.00
Rem. Cost
\$124.80 | | 1.3.1.2. 1.3.1.2. 1.3.1.2. | 5
7
.5
ID
4
.6
ID
5 | Resource Name Research Associate Students Resource Name Elect. Technician I Resource Name | Units 20% 100% Units 100% Units | Work 3.2 hrs 16 hrs Work 160 hrs | Delay 0 days 0 days upgra Delay 0 days reas Delay | Start Mon 1/10/05 Mon 1/10/05 Mode AC, 3rd flog Start Wed 1/12/05 semble 3rd flog Start | or \$ Finish Tue 1/11/05 Tue 1/11/05 or \$3,5 Finish Tue 2/8/05 or \$1 Finish | 83.20 Cost 5 \$83.20 5 \$0.00 20.00 Cost \$3,520.0 24.80 Cost | Baseline Cost \$0.00 \$0.00 Baseline Co 0 \$0.00 Baseline Cost | Act. Cost
\$0.00
\$0.00
st Act. Co
0 \$0.0 | Rem. Cost
\$83.20
\$0.00
st Rem. Cost
00 \$3,520.00 | | WBS | | | | Name | | | Cost | | | | | | |--------|----------------|---|-----------------|------------------|-----------------|--------------------------|--------------------------|-------------------|-------------------------|-----------------|----------------------|---| | | 3.1.3 | | | | constri | uct prototype | | 00 | | | | | | 1. | O. 1.5
Not | es | | | CONSTI | ici prototype | Ψ134,910. | 00 | | | | | | | | ation and commissioning | of the prototyp | e system will be | done by two s | tudents using 50 | % of their time supe | ervised by a po | ostdoc/researcher | type. | | | | | | | | | | | | | | | | | | 1.3. | 1.3.1 | | | purchase | prototype | system (1/4) | \$134,500. | 00 | | | | | | 1.3.1. | 3.1.1 | | ; | submit PO aı | nd impleme | entation plan | \$134,500. | 00 | | | | | | | ID | Resource Name | Units V | ork Delay | Star | t Fin | ish Co | st Ba | seline Cost | Act. Cost | Rem. Cost | | | | 1 | FNALEQ | | hrs 0 days | | | . , | | \$0.00 | \$0.00 | \$103,500.00 | | | | 2 | FNALCont | 100% | hrs 0 days | s Mon 2/9 | 9/04 Mon 2 | 2/9/04 \$31,0 | 00.00 | \$0.00 | \$0.00 | \$31,000.00 | | | | Not | | | | | | | | | | | | | | | etails of the purchase and
500k. The prototype syste | | | | | sent Event Builder h | ardware. Acco | ording to somewh | at outdated quo | es the hardware cost | S | | | | , ,, , | | | ` | , | | | | | | | | | Contin | gency is included in the s | ense that thes | e are old quotes | and the hardw | vare will only bed | come cheaper, althou | ugh not by mu | ch. | | | | | 1.3.1. | 3.1.2 | | | | purchas | e formalities | \$0. | 00 | | | | | | 1.3.1. | 313 | | | | arrival of t | he hardware | \$0. | 00 | | | | | | | 1.3.2 | | | | | | | | | | | | | 1.3. | | Descrives Nome | مانوا ا | \/\/awle | | all test stand | · | | Dogalina Cost | A at Cas | Dam Coot | | | | <u>ID</u>
5 | Resource Name Research Associa | Units
te 20% | Work
2.67 hrs | Delay
0 days | Start
Tue 5/4/04 | Finish
Wed 5/5/04 | Cost E
\$69.33 | Baseline Cost
\$0.00 | | | | | | 5
7 | Students | 100% | 13.33 hrs | , | Tue 5/4/04
Tue 5/4/04 | Wed 5/5/04
Wed 5/5/04 | \$0.00 | \$0.00
\$0.00 | • | • | | | | -
 | | | | | | | | 40.00 | 4 0.00 | | | | 1.3. | 1.3.3 | | | | | est test stand | 40.00 | | | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline C | | | | | | 5 | Research Associa | | 13.33 hrs | , | Wed 5/5/04 | Mon 5/17/04 | \$346.67 | | | .00 \$346.67 | | | | 7 | Students | 100% | 66.67 hrs | 0 days | Wed 5/5/04 | Mon 5/17/04 | \$0.00 | \$ 0 | .00 \$0 | .00 \$0.00 | | | 1.3. | 1.3.4 | | MS | : establish fu | unctionality | of hardware | \$0. | 00 | | | | | | 1 | 3.1.4 | | | CC | nstruct full | size system | \$404,332. | 00 | | | | | | | Not | es | | | moti dot ran | 0.20 0,0.0 | ψ 10 1,00 <u>2</u> 1 | | | | | | | | | r to the construction of the | e prototype two | students with 5 | 0% of their tim | ne supervised by | a postdoc/research | er type. | | | | | | 1.3. | 1.4.1 | | | purcha | ıse remaini | ng hardware | \$403,500. | 00 | | | | | | | | | | 1 | | 5 | +, > | | | | | | | WBS | | l | Name | | | Co | est | | | | | | | | |---|--|----------------|----------------------|------------------|---|------------------------------|------------------------------|------------------------|------------------|----------------------|--|--|--|--| | 1.3.1.4.1.1 | | S | ubmit PO | and imp | lementation p | olan \$403 | ,500.00 | | | | | | | | | ID | Resource Name l | Units W | ork Del | ay | Start | Finish | Cost | Baseline Cost | t Act. Cost | Rem. Cost | | | | | | 1 2 | | | hrs 0 da
hrs 0 da | , | | /lon 5/17/04
/lon 5/17/04 | \$310,500.00
\$93,000.00 | | • | | | | | | | 1.3.1.4.1.2
1.3.1.4.1.3
1.3.1.4.2 | | in | stall new | arriva | chase formali
I of the hardw
e in B0 third fl | are | \$0.00
\$0.00
\$416.00 | | | | | | | | | ID | 1.3.1.4.2 install new hardware in B0 third floor \$416.00 ID Resource Name Units Work Delay Start Finish Cost Baseline Cost Act. Cost Rem. Cost | | | | | | | | | | | | | | | 5 | Research Associate | | 16 hrs | 0 days | Mon 1/10/05 | | • | \$0.00 | \$0.00 | \$416.00 | | | | | | 7 | Students | 100% | 80 hrs | 0 days | Mon 1/10/05 | 5 Fri 1/21/05 | 5 \$0.00 | \$0.00 | \$0.00 | \$0.00 | | | | | | 1.3.1.4.3 | | | | test tl | he new hardw | are \$ | 3416.00 | | | | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | | | | Rem. Cost | | | | | | 5
7 | Research Associate
Students | 20%
100% | 16 hrs
80 hrs | 0 days
0 days | Mon 1/24/05
Mon 1/24/05 | | \$416.00
\$0.00 | \$0.00
\$0.00 | \$0.00
\$0.00 | \$416.00
\$0.00 | | | | | | 1.3.1.4.4
1.3.1.5
Note | es | MS: | establish | | ality of hardw
ssion the syst | | \$0.00
,076.80 | | | | | | | | | Systen
the sys | n commissioning is an intenstem. | ise task and l | has constrain | ts with othe | er systems. The t | wo students and t | he postdoc/resea | archer type have to wo | ork 100% of thei | r time to commission | | | | | | 1.3.1.5.1
1.3.1.5.2 | establis | h general | data flow | | Q re-establisled and real da | | \$0.00
\$416.00 | | | | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | | | | 5
7 | Research Associate
Students | 20% |
16 hrs
80 hrs | 0 days
0 days | Mon 2/14/05
Mon 2/14/05 | | • | \$0.00
\$0.00 | \$0.00
\$0.00 | \$416.00
\$0.00 | | | | | | 1.3.1.5.3 | ance and optimize | | | | | | ,660.80 | Ψ0.00 | Ψ0.00 | Ψ0.00 | | | | | | ID | Resource Name | Units | Work | Dela | | • | sh | | | | | | | | | 5
7 | Research Associate
Students | 20% | 140.8 hr
704 hr | | , | | | | | | | | | | | 1 | Siudenis | 100% | 704 111 | s oua | ys IVIUI1 Z/Z0 | 5/05 Hid 6/3 | 50/05 | | | | | | | | | | | | | | | | _ | | |--------------|-------|--------------------------|-----------|---------------|-------------------|-----------|------------|---| | WBS | | | l | Name | | | Cost | | | "test perfor | nance | e and optimize data flov | w softwa | re (simulated | l and real data)" | continued | | | | | ID | Resource Name | Units | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | • | 5 | Research Associate | 20% | \$3,660.80 | \$0.00 | \$0.00 | \$3,660.80 | - | | | 7 | Students | 100% | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | | 1.3.1. | 5.4 | : establish system wit | h design | performance | e using simulated | l data | \$0.00 | | | 1.3.1. | 5.5 | MS: establish syste | em with o | design perfor | mance using rea | l data | \$0.00 | | | 1. | 3.2 | | Сс | mputer for L | evel3 PC Farm / | DAQ \$ | 642,496.00 | | | | NIat | | | | | | | | #### Notes Computer purchase is part of the operations but the cost is listed here for convenient tracking. We work with the assumption that every three years PCs become obsolete and have to be replaced. The assumption is that a computer costs about \$1500. This number is probably going to be smaller since in the last years the computers have only gotten cheaper. Some farms group have bought computers recently for this price. It is not useful to get a more detailed quote at this point since the prices are going to vary. In terms of the human resources this project is rather light weight. The preparation work on the prototype takes 50% of the postdoc/researcher type plus 50% of one student. It takes two students 50% of their time supervised by a postdoc/researcher type to complete the installation and commissioning. | 1.3. | 2.1 | | | | repla | ace 70/15 PCs | s (2002) \$1 | 160,624.00 | | | | |------------------|-----|------------------|--------|-----------|------------|---------------|---------------------|--------------------|-----------------|-------------|--------------| | 1.3.2. | 1.1 | | | subm | it PO and | implementati | on plan \$1 | 160,000.00 | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | - | 2 | FNALCont | 100% | 0 hrs | 0 days | Mon 7/1/02 | Mon 7/1/02 | \$30,000.0 | 00 \$0.00 | \$0.00 | \$30,000.00 | | | 3 | FNALOP | 100% | 0 hrs | 0 days | Mon 7/1/02 | Mon 7/1/02 | \$130,000.0 | 00 \$0.00 | \$0.00 | \$130,000.00 | | 1.3.2.
1.3.2. | | | | install a | nd test or | purchase form | | \$0.00
\$416.00 | | | | | | ID | Resource Name | Un | | ork De | | | sh Cos | st Baseline Cos | t Act. Cost | Rem. Cost | | - | 5 | Research Associa | ite 20 | 0% 16 | hrs 0 d | ays Mon 9/2 | 3/02 Fri 10/4 | 4/02 \$416. | .00 \$0.00 | \$0.00 | \$416.00 | | | 7 | Students | 100 | 0% 80 | hrs 0 d | ays Mon 9/2 | .3/02 Fri 10/4 | 4/02 \$0. | .00 \$0.00 | \$0.00 | \$0.00 | | 1.3.2.
1.3.2. | | | | arrival | of 70/15 | PCs from the | vendor
n phase | \$0.00
\$0.00 | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost A | ct. Cost Re | em. Cost | | · | 7 | Students | 50% | 40 hrs | 0 days | Fri 10/18/02 | Thu 10/31/0 | 2 \$0.00 | \$0.00 | \$0.00 | \$0.00 | | WBS Name Cost | |--| | 1.3.2.1.6 installation into the level3 PC farm \$208.00 | | ID Resource Name Units Work Delay Start Finish Cost Baseline Cost Act. Cost Rem. Cost | | 5 Research Associate 20% 8 hrs 0 days Fri 11/1/02 Thu 11/7/02 \$208.00 \$0.00 \$0.00 \$208.00 | | 7 Students 100% 40 hrs 0 days Fri 11/1/02 Thu 11/7/02 \$0.00 \$0.00 \$0.00 \$0.00 | | 1.3.2.2 replace 70/15 PCs (2003) \$160,624.00 | | · · · · · · · · · · · · · · · · · · · | | 1.3.2.2.1 submit PO and implementation plan \$160,000.00 | | ID Resource Name Units Work Delay Start Finish Cost Baseline Cost Act. Cost Rem. Cost | | 2 FNALCont 100% 0 hrs 0 days Tue 7/1/03 Tue 7/1/03 \$30,000.00 \$0.00 \$0.00 \$30,000.00 | | 3 FNALOP 100% 0 hrs 0 days Tue 7/1/03 Tue 7/1/03 \$130,000.00 \$0.00 \$0.00 \$130,000.00 | | 1.3.2.2.2 purchase formalities \$0.00 | | 1.3.2.2.2 purchase formalities \$0.00 | | 1.3.2.2.3 install and test one prototype machine \$416.00 | | ID Resource Name Units Work Delay Start Finish Cost Baseline Cost Act. Cost Rem. Cost | | 5 Research Associate 20% 16 hrs 0 days Tue 9/23/03 Mon 10/6/03 \$416.00 \$0.00 \$0.00 \$416.00 | | 7 Students 100% 80 hrs 0 days Tue 9/23/03 Mon 10/6/03 \$0.00 \$0.00 \$0.00 \$0.00 | | 4.2.0.0.4 | | 1.3.2.2.4 arrival of 70/15 PCs from the vendor \$0.00 | | 1.3.2.2.5 burn in phase \$0.00 | | ID Resource Name Units Work Delay Start Finish Cost Baseline Cost Act. Cost Rem. Cost | | 7 Students 50% 40 hrs 0 days Fri 10/17/03 Thu 10/30/03 \$0.00 \$0.00 \$0.00 \$0.00 | | 1.3.2.2.6 installation into the level3 PC farm \$208.00 | | ID Resource Name Units Work Delay Start Finish Cost Baseline Cost Act. Cost Rem. Cost | | 5 Research Associate 20% 8 hrs 0 days Fri 10/31/03 Thu 11/6/03 \$208.00 \$0.00 \$0.00 \$208.00 | | 7 Students 100% 40 hrs 0 days Fri 10/31/03 Thu 11/6/03 \$0.00 \$0.00 \$0.00 \$0.00 | | | | 1.3.2.3 replace 70/15 PCs (2004) \$160,624.00 | | 1.3.2.3.1 submit PO and implementation plan \$160,000.00 | | ID Resource Name Units Work Delay Start Finish Cost Baseline Cost Act. Cost Rem. Cost | | 2 FNALCont 100% 0 hrs 0 days Thu 7/1/04 Thu 7/1/04 \$30,000.00 \$0.00 \$0.00 \$30,000.00 | | 3 FNALOP 100% 0 hrs 0 days Thu 7/1/04 Thu 7/1/04 \$130,000.00 \$0.00 \$0.00 \$130,000.00 | | 1.3.2.3.2 purchase formalities \$0.00 | | WBS | | N | ame | | | Cos | † | | | | |-----------|--------------------|----------|------------|------------|----------------|---------------|------------|----------------|-------------|-----------| | 1.3.2.3.3 | | | | st one pr | ototype mach | | 16.00 | | | | | ID | Resource Name | Units | | Delay | Start | Finish | Cost | Baseline Cos | t Act. Cost | Rem. Cost | | 5 | Research Associate | 20% | | 0 days | Thu 9/23/04 | Wed 10/6/04 | 4 \$416.00 | \$0.00 | \$0.00 | \$416.00 | | 7 | Students | 100% | 80 hrs | 0 days | Thu 9/23/04 | Wed 10/6/04 | 4 \$0.00 | \$0.00 | \$0.00 | \$0.00 | | 1.3.2.3.4 | | orri | val of 70 | \/15 DCc | from the ven | dor | \$0.00 | | | | | | | aiii | vai Oi 70 | // 13 F GS | | | | | | | | 1.3.2.3.5 | | | | | burn in pha | | \$0.00 | | | | | ID | | nits Wo | | | Start | Finish | | | | m. Cost | | 7 | Students 5 | 60% 40 h | irs 0 da | ays Mo | n 10/18/04 | Fri 10/29/04 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | 1.3.2.3.6 | | ii | nstallatio | n into the | e level3 PC fa | ırm \$2 | 208.00 | | | | | ID | Resource Name | | | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 5 | Research Associate | 20% | | 0 days | | Fri 11/5/04 | \$208.00 | \$0.00 | \$0.00 | \$208.00 | | 7 | Students | | | , | | Fri 11/5/04 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | | | | | | | | | | | | | 1.3.2.4 | | | r | eplace 7 | 0/15 PCs (20 | 05) \$160,6 | 624.00 | | | | | 1.3.2.4.1 | | su | bmit PO | and imp | lementation p | lan \$160,0 | 00.00 | | | | | ID | Resource Name U | nits Wo | rk Dela | ay S | Start Fir | nish Co | st Bas | seline Cost Ac | t. Cost Re | em. Cost | | 2 | | 00% 0 h | | | | /1/05 \$30,0 | | \$0.00 | • | 30,000.00 | | 3 | FNALOP 10 | 00% 0 h | rs 0 da | ıys Fri | 7/1/05 Fri 7 | /1/05 \$130,0 | 00.00 | \$0.00 | \$0.00 \$13 | 30,000.00 | | 1.3.2.4.2 | | | | nur | chase formalit | ies | \$0.00 | | | | | | | | | | | | | | | | | 1.3.2.4.3 | | | | • | ototype mach | · | 16.00 | | _ | | | <u>ID</u> | Resource Name | Units | | Delay | Start | Finish | | Baseline Cost | Act. Cost | Rem. Cost | | 5 | Research Associate | | | 0 days | Fri 9/23/05 | Thu 10/6/05 | \$416.00 | \$0.00 | \$0.00 | \$416.00 | | 7 | Students | 100% | 80 hrs | 0 days | Fri 9/23/05 | Thu 10/6/05 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | 1.3.2.4.4 | | arri | val of 70 |)/15 PCs | from the ven | dor | \$0.00 | | | | | 1.3.2.4.5 | | | | | burn in pha | ise | \$0.00 | | | | | ID | Resource Name U | nits Wo | rk Del | ay | Start | Finish | Cost Bas | seline Cost Ac | t. Cost Rei | m. Cost | | 7 | Students 5 | 60% 40 h | rs 0 da | ays Mo | n 10/17/05 | Fri 10/28/05 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | 1.3.2.4.6 | | i | netallatio | n into the | e level3 PC fa | ırm ¢2 | 208.00 | | | | | | | " | istaliatio | | | IIII Ψ∠ | .00.00 | | | | | ID | Resource Name | | | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | WBS | | | Name | | | | Cost | | | | | | |--------------------|---------------------------|--------------|--------------|----------|----------------|---------------------|----------|----------|-----------|-----------|-----------|-----------| | "installation into | the level3 PC farm | " continu | | | | | | | | | | | | _ID | Resource Name | Unit | | | | | nish | Cost | Baseline | | Act. Cost | Rem. Cost | | 7 | Students | 100 | % 40 hr | s 0 days | s Mon 10/31 | 1/05 Fri 1 <i>1</i> | 1/4/05 | \$0.00 | | \$0.00 | \$0.00 | \$0.00 | | 1.4 | | | | Cal | lorimeter upgi | rades \$ | 204,480. | 00 | 1.4.1 | | | | Elec | tromagnetic ti | iming \$ | 204,480. | .00 | | | | | | 1.4.1.1 | | | | Research | and Develop | ment | \$0. | .00 | | | | | | 1.4.1.1.1 | | | | Pro | ototype Test S | Stand | \$0. | 00 | | | | | | 1.4.1.1.1.1 | | | | | TDC E | | \$0. | | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline | Cost | Act. Cost | Rem. C | ost | | 3 | Texas A&MEQ | 10% | 48 hrs (| 0 days N | Mon 4/15/02 | Fri 7/5/02 | \$0.00 | | \$0.00 |
\$0.00 | \$0 | .00 | | 1.4.1.1.1.2 | | | | | ASD E | Board | \$0. | .00 | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline | Cost | Act. Cost | Rem. C | ost | | 3 | Texas A&MEQ | 10% | 48 hrs (| 0 days N | Mon 4/15/02 | Fri 7/5/02 | \$0.00 | | \$0.00 | \$0.00 | \$0 | .00 | | 1.4.1.1.1.4 | | | | PMT | with modified | base | \$0. | .00 | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline | Cost | Act. Cost | Rem. C | ost | | 4 | Texas A&MRD | 20% | 96 hrs (| 0 days N | Mon 4/15/02 | Fri 7/5/02 | \$0.00 | | \$0.00 | \$0.00 | \$0 | .00 | | 1.4.1.1.9 | | | | Test / | ASD->TDC C | ables | \$0. | .00 | | | | | | Note | | | | | | | | | | | | | | Test ca | ables if they can carry a | signal to TD | C before ord | ering | | | | | | | | | | 1.4.1.1.9.1 | | | | | Test 2 Proto | | \$0. | | | | | | | _ID | Resource Name | | | Delay | Start | Finish | Cost | Baseline | | Act. Cost | | | | 4 | Texas A&MRD | 50% | 40 hrs (| 0 days N | Mon 7/8/02 I | Fri 7/19/02 | \$0.00 | ; | \$0.00 | \$0.00 | \$0 | .00 | | 1.4.1.1.9.3 | | | | | Test CEM C | ables | \$0. | .00 | | | | | | _ID | Resource Name | Units | Work | Delay | Start | Finish | | | eline Cos | | | m. Cost | | 4 | Texas A&MRD | 100% | 320 hrs | 0 days | Mon 9/30/02 | Fri 11/22 | /02 \$0 | .00 | \$0.0 | 0 \$ | 0.00 | \$0.00 | | 1.4.1.1.9.4 | | | | | Test PEM C | ables | \$0. | .00 | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | ı Co | ost Base | eline Cos | st Act. | Cost Re | m. Cost | | 4 | Texas A&MRD | 100% | 320 hrs | 0 days | Mon 9/30/02 | Fri 11/22 | /02 \$0 | .00 | \$0.0 | 0 \$ | 0.00 | \$0.00 | | WBS | | | | Name | | | C | ost | | | | | |------------|--------------------|--------|-------|---------|--------|----------------|--------------|--------|---------------|-----------|-----------|--| | 1.4.1.1.1 | n | | | Hame | | Test ASD Sys | | \$0.00 | | | | | | 1.4.1.1.10 | | | | | | Test ASD B | | \$0.00 | | | | | | | D Resource | Name | Units | Work | Delay | Start | Finish | - | Baseline Cost | Act. Cost | Rem. Cost | | | | 4 Texas A&I | MRD | 100% | 320 hrs | 0 days | Mon 3/3/03 | Fri 4/25/03 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | | | Notes | | | | | | | | | | | | | Te | st 10 Boards | | | | | | | | | | | | | 1.4.1.1.10 | 2 | | | | Т | est 2nd ASD B | atch | \$0.00 | | | | | | <u> </u> | D Resource | | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | | 4 Texas A&I | MRD | 100% | 320 hrs | 0 days | Mon 4/28/03 | Fri 6/20/03 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | | | Notes | | | | | | | | | | | | | 20 | Boards are at Fern | niLab | | | | | | | | | | | | 1.4.1.1.10 | .3 | | | | Τ | est 3rd ASD B | atch | \$0.00 | | | | | | <u> </u> | D Resource | Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | | 4 Texas A&I | MRD | 100% | 320 hrs | 0 days | Mon 6/23/03 | Fri 8/15/03 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | | | Notes | | | | | | | | | | | | | 30 | Boards are at Fern | ni Lab | | | | | | | | | | | | 1.4.1.1.10 | .4 | | | | Γ | Test 4th ASD B | atch | \$0.00 | | | | | | <u>_ I</u> | D Resource | | Units | Work | Delay | Start | Finish | Cost | | | | | | | 4 Texas A&I | MRD | 100% | 320 hrs | 0 days | Mon 8/18/03 | Fri 10/10/03 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | | 1 | Notes | | | | | | | | | | | | | Te | sted all 40 Boards | 1.4.1.1.1 | 2 | | | | | Test TDC Bo | ards | \$0.00 | | | | | | 1.4.1.1.12 | .1 | | | | Tes | t CEM TDC Bo | ards | \$0.00 | | | | | | <u> </u> | D Resource | | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | | | | | | 4 Texas A&I | MRD | 100% | 160 hrs | 0 days | Tue 6/17/03 | Mon 7/14/03 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | | 1.4.1.1.12 | 5 | | | | Tes | t PEM TDC Bo | ards | \$0.00 | | | | | | I | D Resource | Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | | 4 Texas A&I | MRD | 100% | 160 hrs | 0 days | Tue 7/15/03 | Mon 8/11/03 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | | WBS | | | Nam | 16 | | | Cost | | | | |----------------|-----------------------|-------|-------|----------|-----------------|---------------|---------------|----------------------|------------|----------------| | 1.4.1.2 | | | INGII | | Droot | ıra narta — (| | | | | | | | | | | | | \$204,480.00 | | | | | 1.4.1.2.1 | | | | | | | \$29,744.00 | | | | | 1.4.1.2.1.5 | | | | _ | o Connectors f | - | \$12,102.00 | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Co | | | | 3 | Texas A&MEQ | 0% | 0 hrs | 0 days | Mon 4/15/02 | Mon 4/15/0 |)2 \$12,102.0 | 00 \$0.0 | 00 \$0. | 00 \$12,102.00 | | 1.4.1.2.1.6 | | | | M Lem | o Connectors t | for PEM | \$6,051.00 | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cos | t Act. Cos | st Rem. Cost | | 3 | Texas A&MEQ | 0% | 0 hrs | 0 days | Mon 4/15/02 | Mon 4/15/0 | 2 \$6,051.00 | 0.00\$ | \$0.0 | 0 \$6,051.00 | | 1.4.1.2.1.7 | | | | F Lemo | o Connectors f | for CEM | \$6,051.00 | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cos | | | | 3 | Texas A&MEQ | 0% | 0 hrs | 0 days | Mon 4/15/02 | Mon 4/15/0 | 2 \$6,051.00 | 0.00\$ | \$0.0 | 0 \$6,051.00 | | 1.4.1.2.1.9 | | | | AMP Co | nnector Parts t | for PEM | \$5,540.00 | | | | | <u>ID</u> | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cos | t Act. Cos | st Rem. Cost | | 3 | Texas A&MEQ | 0% | 0 hrs | 0 days | Mon 4/15/02 | Mon 4/15/0 |)2 \$5,540.00 | 0.00\$ | \$0.0 | 0 \$5,540.00 | | 1.4.1.2.2 | | | | | | Cables | \$22,536.00 | | | | | 1.4.1.2.2.3 | | | | | CEM ASD | | \$13,856.00 | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 3 | Texas A&MEQ | 0% | 0 hrs | 0 days | Fri 7/19/02 | Fri 7/19/02 | \$13,856.00 | \$0.00 | \$0.00 | \$13,856.00 | | 1.4.1.2.2.4 | | | | | PEM ASD | to TDC | \$8,680.00 | | | | | _ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 3 | Texas A&MEQ | 0% | 0 hrs | 0 days | Fri 7/19/02 | Fri 7/19/02 | \$8,680.00 | \$0.00 | \$0.00 | \$8,680.00 | | 1.4.1.2.3 | | | | | Ele | ectronics \$ | \$152,200.00 | | | | | 1.4.1.2.3.13 | | | | Build CF | EM+PEM ASD |) Boards | \$60,000.00 | | | | | 1.4.1.2.3.13.3 | | | | | | nd Batch | \$15,000.00 | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 2 | ItalyEQ | 0% | 0 hrs | 0 days | Fri 2/28/03 | Fri 2/28/03 | \$15,000.00 | \$0.00 | \$0.00 | \$15,000.00 | | No | | | _ | | | | | | | | | 20 Bo | pards are at FermiLab | | | | | | | | | | | WBS | | | Nam | е | | | Cost | | | | |----------------|-------------------------------|-------|------------|-----------|---------------|-------------|-------------|---------------|-----------|-------------| | 1.4.1.2.3.13.4 | | | | | 3 | rd Batch | \$15,000.00 | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 2 | ItalyEQ | 0% | 0 hrs | 0 days | Fri 4/11/03 | Fri 4/11/03 | \$15,000.00 | \$0.00 | \$0.00 | \$15,000.00 | | No: | tes
pards are at Fermi Lab | | <u>-</u> , | | | | | | | | | 30 BC | oards are at Fermi Lab | | | | | | | | | | | 1.4.1.2.3.13.5 | | | | | 1 | st Batch | \$15,000.00 | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 2 | ItalyEQ | 0% | 0 hrs | 0 days | Fri 1/17/03 | Fri 1/17/03 | \$15,000.00 | \$0.00 | \$0.00 | \$15,000.00 | | No | tes | | | | | | | | | | | First ' | 10 Boards are at FermiLal |) | - | | | | | | | | | 1.4.1.2.3.13.6 | | | | | 4 | th Batch | \$15,000.00 | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 2 | ItalyEQ | 0% | 0 hrs | 0 days | Fri 5/23/03 | Fri 5/23/03 | \$15,000.00 | \$0.00 | \$0.00 | \$15,000.00 | | No | tes | | | | | | | | | | | All 40 | Boards are at FermiLab | | - | | | | | | | | | 1.4.1.2.3.18 | | | Ruila | √ЕМ±Р | EM Transition | n Boards | \$19,600.00 | | | | | | | | Dunc | J CLIVITI | | | | | | | | .4.1.2.3.18.12 | _ | | | | | st Batch | \$4,900.00 | | | | | <u>ID</u> | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 2 | ItalyEQ | 0% | 0 hrs | 0 days | Fri 1/17/03 | Fri 1/17/03 | \$4,900.00 | \$0.00 | \$0.00 | \$4,900.00 | | _No | | | _ | | | | | | | | | First ' | 10 Boards are at FermiLal |) | | | | | | | | | | .4.1.2.3.18.13 | | | | | 2 | nd Batch | \$4,900.00 | | | | | _ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 2 | ItalyEQ | 0% | 0 hrs | 0 days | Fri 2/28/03 | Fri 2/28/03 | \$4,900.00 | \$0.00 | \$0.00 | \$4,900.00 | | No | tes | | | | | | | | | | | 20 Bc | pards are at FermiLab | | - | | | | | | | | | .4.1.2.3.18.14 | | | | | 3 | rd Batch | \$4,900.00 | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 2 | ItalyEQ | 0% | 0 hrs | 0 days | Fri 4/11/03 | Fri 4/11/03 | \$4,900.00 | \$0.00 | \$0.00 | \$4,900.00 | | WBS | | | | Nam | ıe | | | Cost | | | | |--------------|---------|------------------------|-------|-------|--------|----------------|--------------|--------------|-----------------|-------------|---------------| | "3rd Batch" | conti | nued | | | | | | | | | | | | Note | | | | | | | | | | | | _ | | rds are at Fermi Lab | | - | | | | | | | | | .4.1.2.3.18. | 15 | | | | | 4t | h Batch | \$4,900.00 | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost A | Act. Cost I | Rem. Cost | | _ | 2 | ItalyEQ | 0% | 0 hrs | 0 days | Fri 5/23/03 | Fri 5/23/03 | \$4,900.00 | \$0.00 | \$0.00 | \$4,900.00 | | | Note | es | | | | | | | | | | | Ā | II 40 E | Boards are
at FermiLab | | - | | | | | | | | | 1.4.1.2.3. | 27 | | | | | VME Crate - fi | irst floor 9 | \$15,000.00 | | | | | 1.4.1.2.3.2 | | | | | | | Crate | \$5,000.00 | | | | | _ | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 3 | Texas A&MEQ | 0% | 0 hrs | 0 days | Mon 4/19/04 | Mon 4/19/04 | \$5,000.00 | \$0.00 | \$0.00 | \$5,000.00 | | 1.4.1.2.3.2 | 7.2 | | | | | Pr | ocessor | \$2,500.00 | | | | | _ | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | | | | | 3 | Texas A&MEQ | 0% | 0 hrs | 0 days | Mon 4/19/04 | Mon 4/19/04 | \$2,500.00 | \$0.00 | \$0.00 | \$2,500.00 | | 1.4.1.2.3.2 | 7.3 | | | | | | Tracer | \$5,000.00 | | | | | _ | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 3 | Texas A&MEQ | 0% | 0 hrs | 0 days | Mon 4/19/04 | Mon 4/19/04 | \$5,000.00 | \$0.00 | \$0.00 | \$5,000.00 | | 1.4.1.2.3.2 | 7.4 | | | | | Power | · Supply | \$2,500.00 | | | | | _ | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | | | | | 3 | Texas A&MEQ | 0% | 0 hrs | 0 days | Mon 4/19/04 | Mon 4/19/04 | \$2,500.00 | \$0.00 | \$0.00 | \$2,500.00 | | 1.4.1.2.3. | 33 | | | | | TDC | Boards \$ | \$57,600.00 | | | | | 1.4.1.2.3.33 | 3.1 | | | | | CEM TDC | Boards S | \$33,600.00 | | | | | _ | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cos | st Act. Co | st Rem. Cost | | _ | 3 | Texas A&MEQ | 0% | 0 hrs | 0 days | Mon 5/19/03 | Mon 5/19/03 | 3 \$33,600.0 | 00 \$0.0 | 0 \$0.0 | 0 \$33,600.00 | | 1.4.1.2.3.33 | 3.2 | | | | | PEM TDC | Boards \$ | \$24,000.00 | | | | | _ | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cos | st Act. Co | | | _ | 3 | Texas A&MEQ | 0% | 0 hrs | 0 days | Mon 5/19/03 | Mon 5/19/03 | \$24,000.0 | 00 \$0.0 | 0 \$0.0 | 0 \$24,000.00 | | WBS Name Cost | | |--|--| | 1.4.1.11 PAC Approval \$0.00 | | | 1.4.1.20 Italian Government Approval \$0.00 | | | Notes | | | Project has to be approved by Italian Government | | | 1.8 Installation of Run IIb \$555,437.00 | | | 1.8.1 Roll Out From Run 2A \$44,205.60 | | | | | | | | | 1.8.1.1.1 End of Run 2A Drop Interlocks \$0.00 | | | 1.8.1.1.2 Open up all muon shielding \$1,386.80 | | | ID Resource Name Units Work Delay Start Finish | | | 3 Mech. Engineer II 100% 8 hrs 0 days Wed 4/13/05 Wed 4/13/05 | | | 4 Mech. Technician II 400% 32 hrs 0 days Wed 4/13/05 Wed 4/13/05 | | | 5 Mech. Technical Specialist 100% 8 hrs 0 days Wed 4/13/05 Wed 4/13/05 | | | ID Resource Name Units Cost Baseline Cost Act. Cost Rem. Cost | | | 3 Mech. Engineer II 100% \$338.80 \$0.00 \$0.00 \$338.80 | | | 4 Mech. Technician II 400% \$736.00 \$0.00 \$736.00 | | | 5 Mech. Technical Specialist 100% \$312.00 \$0.00 \$0.00 \$312.00 | | | 1.8.1.1.3 Remove polyethelene bags \$368.00 | | | ID Resource Name Units Work Delay Start Finish | | | 4 Mech. Technician II 200% 16 hrs 0 days Wed 4/13/05 Wed 4/13/05 | | | 5 Mech. Technical Specialist 50% 0 hrs 0 days Wed 4/13/05 Wed 4/13/05 | | | ID Resource Name Units Cost Baseline Cost Act. Cost Rem. Cost | | | 4 Mech. Technician II 200% \$368.00 \$0.00 \$0.00 \$368.00 | | | 5 Mech. Technical Specialist 50% \$0.00 \$0.00 \$0.00 \$0.00 | | | 1.8.1.1.4 Turn off flammable gas and begin nitrogen purge \$1,048.00 | | | ID Resource Name Units Work Delay Start Finish | | | 4 Mech. Technician II 200% 32 hrs 0 days Wed 4/13/05 Thu 4/14/05 | | | 5 Mech. Technical Specialist 50% 8 hrs 0 days Wed 4/13/05 Thu 4/14/05 | | | ID Resource Name Units Cost Baseline Cost Act. Cost Rem. Cost | | | 4 Mech. Technician II 200% \$736.00 \$0.00 \$0.00 \$736.00 | | | 5 Mech. Technical Specialist 50% \$312.00 \$0.00 \$0.00 \$312.00 | | | WBS | | Name | | Cost | t | | | | |-----------|---|-----------------------|-----------------------|----------------|------------|---------------|-----------|------------| | 1.8.1.1.5 | | | Warm up Sole | | 08.00 | | | | | ID | Resource Name | Units Work | • | | inish | | | | | 3 | Mech. Engineer II | 100% 80 hrs | | | 4/26/05 | | | | | 4 | Mech. Technician II | 100% 80 hrs | , | | 4/26/05 | | | | | 5 | Mech. Technical Specialist | 100% 20 hrs | • | | 4/15/05 | | | | | ID | Resource Name | Units Co | st Baseline | Cost Act. Cost | Rem. Cost | | | | | 3 | Mech. Engineer II | 100% \$3,38 | 8.00 \$ | 0.00 \$0.00 | \$3,388.00 | _ | | | | 4 | Mech. Technician II | 100% \$1,84 | 0.00 \$ | 0.00 \$0.00 | \$1,840.00 | | | | | 5 | Mech. Technical Specialist | 100% \$78 | 80.00 \$ | 0.00 \$0.00 | \$780.00 | | | | | 1.8.1.1.6 | | | Warm up Sil | icon \$1,0 | 48.00 | | | | | ID | Resource Name | Units Work | | | inish | | | | | 4 | Mech. Technician II | 200% 32 hrs | | | 4/14/05 | | | | | 5 | Mech. Technical Specialist | 50% 8 hrs | | | 4/14/05 | | | | | ID | Resource Name | Units Cos | st Baseline Co | st Act. Cost | Rem. Cost | | | | | 4 | Mech. Technician II | 200% \$736. | .00 \$0. | 00.00 | \$736.00 | | | | | 5 | Mech. Technical Specialist | 50% \$312. | .00 \$0. | 00.00 | \$312.00 | | | | | 1.8.1.1.7 | | Disconne | ct silicon DAQ ca | bles \$1,8 | 40.00 | | | | | ID | Resource Name Units | Work Del | ay Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 4 | Mech. Technician II 400% | 80 hrs 0 da | ays Wed 4/13/0 | 5 Fri 4/15/05 | \$1,840.00 | \$0.00 | \$0.00 | \$1,840.00 | | No | tes | | | | | | | | | | ple 2 days/rack 8 racks or 16 2 people | | -1 | | | | | | | 2 day | s to prep work, install bracketry for cable | es to nang and ride a | along on the detector | | | | | | | 1.8.1.1.8 | Drain | and disconnect | Silicon Cooling I | ines \$5 | 24.00 | | | | | <u>ID</u> | Resource Name | Units Work | | tart Finis | | | | | | 4 | Mech. Technician II | 200% 16 hrs | s 0 days Fri∠ | /15/05 Fri 4/1 | 5/05 | | | | | 5 | Mech. Technical Specialist | 50% 4 hrs | s 0 days Fri⊿ | /15/05 Fri 4/1 | 5/05 | | | | | <u>ID</u> | Resource Name | Units Cos | | st Act. Cost | Rem. Cost | | | | | 4 | Mech. Technician II | 200% \$368. | • | · | \$368.00 | | | | | 5 | Mech. Technical Specialist | 50% \$156. | .00 \$0. | 00 \$0.00 | \$156.00 | | | | | WBS | | | | Name | | | | | Cos | et | | | | |--------------|-------|----------------------------|------------|-----------|------------|-------------|-----------|-----------|-----------|--------------|----------------------|--------------|--------------------------| | 1.8.1.1 | 9 | | | 1 tarrio | Disc | connect (| ervo pip | es | | 524.00 | | | | | | ID | Resource Name | | Units | Work | Delay | | art | • | Finish | | | | | _ | 4 | Mech. Technician II | | 200% | 16 hrs | 0 days | | 1/27/05 | | d 4/27/05 | _ | | | | | 5 | Mech. Technical Spec | cialist | 50% | 4 hrs | 0 days | Wed 4 | | | d 4/27/05 | | | | | | ID | Resource Name | | Units | Cost | • | ne Cost | | Cost | Rem. Co | ost | | | | _ | 4 | Mech. Technician II | | 200% | \$368.00 | | \$0.00 |) ; | \$0.00 | \$368. | 00 | | | | | 5 | Mech. Technical Spec | cialist | 50% | \$156.00 | | \$0.00 |) : | \$0.00 | \$156. | 00 | | | | 1.8.1.1. | 10 | | | | Discor | nect arg | on ethai | ne | \$: | 524.00 | | | | | | ID | Resource Name | | Units | Work | Delay | Sta | art | Fi | nish | | | | | - | 4 | Mech. Technician II | | 200% | 16 hrs | 0 days | Thu 4/ | /28/05 | Thu - | 4/28/05 | | | | | | 5 | Mech. Technical Spec | cialist | 50% | 4 hrs | 0 days | Thu 4/ | 28/05 | Thu | 4/28/05 | | | | | | ID | Resource Name | | Units | Cost | Baseli | ne Cost | t Act. | Cost | Rem. Co | ost | | | | _ | 4 | Mech. Technician II | | 200% | \$368.00 | | \$0.00 |) ; | \$0.00 | \$368. | 00 | | | | | 5 | Mech. Technical Spec | cialist | 50% | \$156.00 | | \$0.00 |) : | \$0.00 | \$156. | 00 | | | | 1.8.1.1. | 11 | Res | :Hrvev i | detector | and low b | eta quac | l magne | ıte | | \$0.00 | | | | | | | | oui v Gy i | detector | | | | | Φ. | | | | | | 1.8.1.1. | | December No. | | 11-26- | | nect wat | • | | • | 524.00 | | | | | _ | ID | Resource Name | | Units | Work | Delay | Sta | | Fini | | | | | | | 4 | Mech. Technician II | oioliot | 200% | 16 hrs | 0 days | Fri 4/2 | | Fri 4/2 | | | | | | | 5 | Mech. Technical Spe | cialist | 50% | 4 hrs | 0 days | Fri 4/2 | | Fri 4/2 | | | | | | <u>_</u> | ID | Resource Name | | Units | Cost | | | | | Rem. Co | | | | | | 4 | Mech. Technician II | | 200% | \$368.00 | | \$0.00 | | \$0.00 | \$368. | | | | | | 5 | Mech. Technical Spe | cialist | 50% | \$156.00 | | \$0.00 |) : | \$0.00 | \$156. | 00 | | | | 1.8.1.1. | 13 | | | | Dis | connect | AC pow | er | \$ | 184.00 | | | | | _ | ID | Resource Name | Units | Work | Delay | Sta | rt | Finis | | Cost | Baseline Cost | Act. Cost | Rem. Cost | | _ | 4 | Mech. Technician II | 100% | 8 hrs | 0 days | Mon 5 | /2/05 | Mon 5/ | 2/05 | \$184.00 | \$0.00 | \$0.00 | \$184.00 | | 1.8.1.1. | 14 | | | | Disco | onnect M | isc cabl | es | \$7 | 736.00 | | | | | | ID | Resource Name | Units | Work | Delay | Sta | art | Fini | sh | Cost | Baseline Cost | Act. Cost | Rem. Cost | | - | 4 | Mech. Technician II | 200% | 32 hrs | 0 days | Tue 5 | /3/05 | Wed 5 | /4/05 | \$736.00 | \$0.00 | \$0.00 | \$736.00 | | | Not | es | | | | | | | | | | | | | _ | ahlas | include clock muon chamber | re in kave | tone muon | chambers i | n north nor | ch muon : | and centr | al datact | or arounding | strans camera in unr | er notch TOF | clock miniplya clock etc | cables include clock, muon chambers in keystone, muon chambers in north porch, muon and central detector grounding straps, camera in upper notch, TOF clock, miniplug clock, etc | WBS | | | Name | | | Coot | |-------|---|---
--|---|--|--| | | | | iname | | | Cost | | | 3.1.2 | | | | Roll out Process | \$29,490.80 | | 1.8.1 | 1.2.1 | | R | emove 30 d | degree miniskirts | \$2,773.60 | | | ID | Resource Name | Units | | Delay Start | Finish | | | 3 | Mech. Engineer II | 100% | | days Thu 4/14/05 | | | | 4 | Mech. Technician II | 400% | | days Thu 4/14/05 | | | | 5 | Mech. Technical Specialist | 100% | 16 hrs 0 | days Thu 4/14/05 | Fri 4/15/05 | | | ID | Resource Name | Units | Cost | | Act. Cost Rem. Cost | | | 3 | Mech. Engineer II | 100% | \$677.60 | | \$0.00 \$677.60 | | | 4 | Mech. Technician II | 400% | \$1,472.00 | | \$0.00 \$1,472.00 | | | 5 | Mech. Technical Specialist | 100% | \$624.00 | \$0.00 | \$0.00 \$624.00 | | 1.8.1 | 1.2.2 | | | | Open Endplugs | \$2,773.60 | | | ID | Resource Name | Units | Work D | Delay Start | Finish | | | 3 | Mech. Engineer II | 100% | 16 hrs 0 | days Mon 4/18/05 | 5 Tue 4/19/05 | | | 4 | Mech. Technician II | 400% | | days Mon 4/18/05 | | | | 5 | Mech. Technical Specialist | 100% | 16 hrs 0 | days Mon 4/18/05 | 5 Tue 4/19/05 | | | ID | Resource Name | Units | Cost | | Act. Cost Rem. Cost | | | 3 | Mech. Engineer II | 100% | \$677.60 | | \$0.00 \$677.60 | | | 4 | Mech. Technician II | 400% | \$1,472.00 | | \$0.00 \$1,472.00 | | | | | | | | | | | 5 | Mech. Technical Specialist | 100% | \$624.00 | \$0.00 | \$0.00 \$624.00 | | 1.8.1 | | Mech. Technical Specialist | | | \$0.00
tron connections | \$0.00 \$624.00
\$1,386.80 | | 1.8.1 | | Resource Name | | Break Tevat | | | | 1.8.1 | 1.2.3 | Resource Name Mech. Engineer II | Units
100% | Break Tevat Work D 8 hrs 0 | tron connections Delay Start days Wed 4/20/09 | \$1,386.80
Finish
5 Wed 4/20/05 | | 1.8.1 | I.2.3
ID
3
4 | Resource Name Mech. Engineer II Mech. Technician II | Units
100%
400% | Break Tevat Work D 8 hrs 0 32 hrs 0 | tron connections Delay Start days Wed 4/20/09 days Wed 4/20/09 | \$1,386.80
Finish
5 Wed 4/20/05
5 Wed 4/20/05 | | 1.8.1 | 1.2.3
ID
3 | Resource Name Mech. Engineer II | Units
100% | Break Tevat Work D 8 hrs 0 32 hrs 0 | tron connections Delay Start days Wed 4/20/09 | \$1,386.80
Finish
5 Wed 4/20/05
5 Wed 4/20/05 | | 1.8.1 | I.2.3
ID
3
4
5
ID | Resource Name Mech. Engineer II Mech. Technician II Mech. Technical Specialist Resource Name | Units
100%
400%
100%
Units | Break Tevat Work E 8 hrs 0 32 hrs 0 8 hrs 0 Cost | tron connections Delay Start days Wed 4/20/09 days Wed 4/20/09 days Wed 4/20/09 Baseline Cost Ac | \$1,386.80 Finish 5 Wed 4/20/05 5 Wed 4/20/05 5 Wed 4/20/05 t. Cost Rem. Cost | | 1.8.1 | I.2.3
ID
3
4
5
ID
3 | Resource Name Mech. Engineer II Mech. Technician II Mech. Technical Specialist Resource Name Mech. Engineer II | Units
100%
400%
100%
Units
100% | Break Tevat Work | tron connections Delay Start days Wed 4/20/09 days Wed 4/20/09 days Wed 4/20/09 Baseline Cost Ac \$0.00 | \$1,386.80 Finish Wed 4/20/05 Wed 4/20/05 Wed 4/20/05 Wed 4/20/05 t. Cost Rem. Cost \$0.00 \$338.80 | | 1.8.1 | I.2.3
ID
3
4
5
ID
3
4 | Resource Name Mech. Engineer II Mech. Technician II Mech. Technical Specialist Resource Name Mech. Engineer II Mech. Technician II | Units
100%
400%
100%
Units
100%
400% | Break Tevat Work E 8 hrs 0 32 hrs 0 8 hrs 0 Cost \$338.80 \$736.00 | tron connections Delay Start Odays Wed 4/20/09 Odays Wed 4/20/09 Odays Wed 4/20/09 Baseline Cost Ac \$0.00 \$0.00 | \$1,386.80 Finish Wed 4/20/05 Wed 4/20/05 Wed 4/20/05 Wed 4/20/05 t. Cost Rem. Cost \$0.00 \$338.80 \$0.00 \$736.00 | | 1.8.1 | I.2.3
ID
3
4
5
ID
3 | Resource Name Mech. Engineer II Mech. Technician II Mech. Technical Specialist Resource Name Mech. Engineer II | Units
100%
400%
100%
Units
100% | Break Tevat Work | tron connections Delay Start days Wed 4/20/09 days Wed 4/20/09 days Wed 4/20/09 Baseline Cost Ac \$0.00 | \$1,386.80 Finish Wed 4/20/05 Wed 4/20/05 Wed 4/20/05 Wed 4/20/05 t. Cost Rem. Cost \$0.00 \$338.80 | | 1.8.1 | 1.2.3
ID
3
4
5
ID
3
4
5 | Resource Name Mech. Engineer II Mech. Technician II Mech. Technical Specialist Resource Name Mech. Engineer II Mech. Technician II | Units
100%
400%
100%
Units
100%
400% | Break Tevat Work E 8 hrs 0 32 hrs 0 8 hrs 0 Cost \$338.80 \$736.00 \$312.00 | tron connections Delay Start Odays Wed 4/20/09 Odays Wed 4/20/09 Odays Wed 4/20/09 Baseline Cost Ac \$0.00 \$0.00 | \$1,386.80 Finish Wed 4/20/05 Wed 4/20/05 Wed 4/20/05 Wed 4/20/05 t. Cost Rem. Cost \$0.00 \$338.80 \$0.00 \$736.00 | | | 1.2.3
ID
3
4
5
ID
3
4
5 | Resource Name Mech. Engineer II Mech. Technician II Mech. Technical Specialist Resource Name Mech. Engineer II Mech. Technician II | Units
100%
400%
100%
Units
100%
400% | Break Tevat Work | tron connections Delay Start Odays Wed 4/20/09 Odays Wed 4/20/09 Odays Wed 4/20/09 Baseline Cost Ac \$0.00 \$0.00 \$0.00 | \$1,386.80 Finish Wed 4/20/05 Wed 4/20/05 Wed 4/20/05 Wed 4/20/05 t. Cost Rem. Cost \$0.00 \$338.80 \$0.00 \$736.00 \$0.00 \$312.00 | | | I.2.3
ID
3
4
5
ID
3
4
5 | Resource Name Mech. Engineer II Mech. Technician II Mech. Technical Specialist Resource Name Mech. Engineer II Mech. Technician II Mech. Technician II Mech. Technical Specialist | Units
100%
400%
100%
Units
100%
400%
100% | Break Tevat Work | tron connections Delay Start days Wed 4/20/09 days Wed 4/20/09 days Wed 4/20/09 Baseline Cost Act \$0.00 \$0.00 \$0.00 | \$1,386.80 Finish Wed 4/20/05 Wed 4/20/05 Wed 4/20/05 Wed 4/20/05 t. Cost Rem. Cost \$0.00 \$338.80 \$0.00 \$736.00 \$0.00 \$312.00 \$2,773.60 Finish | | | I.2.3
ID
3
4
5
ID
3
4
5
ID | Resource Name Mech. Engineer II Mech. Technician II Mech. Technical Specialist Resource Name Mech. Engineer II Mech. Technician II Mech. Technician II Mech. Technical Specialist Resource Name | Units 100% 400% 100% Units 100% 400% 100% | Break Tevat Work | tron connections Delay Start days Wed 4/20/09 days Wed 4/20/09 days Wed 4/20/09 Baseline Cost Act \$0.00 \$0.00 \$0.00 move mini plugs Delay Start | \$1,386.80 Finish Wed 4/20/05 Wed 4/20/05 Wed 4/20/05 **Cost Rem. Cost \$0.00 \$338.80 \$0.00 \$736.00 \$0.00 \$312.00 \$2,773.60 Finish Fri 4/22/05 | | WBS | | Name Cost | |----------------|----------------------------|---| | "Remove mini p | oluas" continued | Traine Cost | | ID | Resource Name | Units Work Delay Start Finish | | 5 | Mech. Technical Specialist | 100% 16 hrs 0 days Thu 4/21/05 Fri 4/22/05 | | ID | Resource Name | Units Cost Baseline Cost Act. Cost Rem. Cost | | 3 | Mech. Engineer II | 100% \$677.60 \$0.00 \$0.00 \$677.60 | | 4 | Mech. Technician II | 400% \$1,472.00 \$0.00 \$0.00 \$1,472.00 | | 5 | Mech. Technical Specialist | 100% \$624.00 \$0.00 \$0.00 \$624.00 | | 1.8.1.2.5 | | Close Plugs \$1,386.80 | | ID | Resource Name | Units Work Delay Start Finish | | 3 | Mech. Engineer II | 100% 8 hrs 0 days Mon 4/25/05 Mon 4/25/05 | | 4 | Mech. Technician II | 400% 32 hrs 0 days Mon 4/25/05 Mon 4/25/05 | | 5 | Mech. Technical Specialist | 100% 8 hrs 0 days Mon 4/25/05 Mon 4/25/05 | | ID | Resource Name | Units Cost Baseline Cost Act. Cost Rem. Cost | | 3 | Mech. Engineer II | 100% \$338.80 \$0.00 \$0.00 \$338.80 | | 4 | Mech. Technician II | 400% \$736.00 \$0.00 \$0.00 \$736.00 | | 5 | Mech. Technical Specialist | 100% \$312.00 \$0.00 \$0.00 \$312.00 | | 1.8.1.2.6 | | Remove plug rails \$1,386.80 | | ID | Resource Name | Units Work Delay Start Finish | | 3 | Mech. Engineer II | 100% 8 hrs 0 days Tue 4/26/05 Tue 4/26/05 | | 4 | Mech. Technician II | 400% 32 hrs 0 days Tue 4/26/05 Tue 4/26/05 | | 5 | Mech. Technical Specialist | 100% 8 hrs 0 days Tue 4/26/05 Tue 4/26/05 | | ID | Resource Name | Units Cost Baseline Cost Act. Cost Rem. Cost | | 3 | Mech. Engineer II | 100% \$338.80 \$0.00 \$0.00 \$338.80 | | 4 | Mech. Technician II | 400% \$736.00 \$0.00 \$0.00 \$736.00 | | 5 | Mech. Technical Specialist | 100% \$312.00 \$0.00 \$0.00 \$312.00 | | 1.8.1.2.7 | Discon | nect North CMP wall from 1200 door \$1,386.80 | | ID | Resource Name | Units Work Delay Start Finish | | 3 | Mech. Engineer II | 100% 8 hrs 0 days Wed 4/27/05 Wed 4/27/05 | | 4 | Mech. Technician II | 400% 32 hrs 0 days Wed 4/27/05 Wed 4/27/05 | | 5 | Mech. Technical Specialist | 100% 8 hrs 0 days Wed 4/27/05 Wed 4/27/05 | | ID | Resource Name | Units Cost Baseline Cost Act. Cost Rem. Cost | | 3 | Mech. Engineer II | 100% \$338.80 \$0.00 \$0.00 \$338.80 | | WBS | | Name | | | Cos | st | | | | |--|--|---|--
---|--|--|---------------|-----------|-----------| | | th CMP wall from 1200 door" o | | - | | | | | | | | ID | Resource Name | Units | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | | | 4 | Mech. Technician II | 400% | \$736.00 | \$0.00 | \$0.00 | \$736.00 | | | | | 5 | Mech. Technical Specialist | 100% | \$312.00 | \$0.00 | \$0.00 | \$312.00 | | | | | 1.8.1.2.8 | | O | pen 1200 | ton door and park | ς \$2,7 | 773.60 | | | | | ID | Resource Name | Units | Work | Delay Star | t Fir | nish | | | | | 3 | Mech. Engineer II | 100% | | 0 days Thu 4/2 | | /29/05 | | | | | 4 | Mech. Technician II | 400% | | 0 days Thu 4/2 | | /29/05 | | | | | 5 | Mech. Technical Specialist | 100% | 16 hrs | 0 days Thu 4/2 | 8/05 Fri 4 | /29/05 | | | | | ID | Resource Name | Units | Cost | Baseline Cos | | | | | | | 3 | Mech. Engineer II | 100% | \$677.6 | | | | | | | | 4 | Mech. Technician II | 400% | \$1,472.0 | | | | | | | | 5 | Mech. Technical Specialist | 100% | \$624.0 | 00 \$0.00 |) \$0.00 | 3 \$624.00 | | | | | 1.8.1.2.9 | Restacl | k CMP S | cintillator | on top of detecto | r \$3 | 368.00 | | | | | ID | Resource Name Units | Work | | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 4 | Mech. Technician II 200% | 16 hrs | 0 days | Wed 4/13/05 | Wed 4/13/0 | 05 \$368.00 | \$0.00 | \$0.00 | \$368.00 | | - | 11100111 1 001111101011 11 | | 0 0.0., 0 | | | * | ¥ 0.00 | 40.00 | * | | 1.8.1.2.10 | 20070 | | | North Muon Wal | | 934.00 | | | | | -
 | Resource Name | Units | | | l \$6,9 | | | | | | 1.8.1.2.10 | | | Remove | North Muon Wal | l \$6,9
urt Fir | 934.00 | | | | | 1.8.1.2.10
<u>ID</u> | Resource Name | Units | Remove
Work | North Muon Wal | I \$6,9
urt Fir
/2/05 Fri 5 | 934.00
nish | | | • | | 1.8.1.2.10
<u>ID</u>
3 | Resource Name
Mech. Engineer II | Units
100% | Remove
Work
40 hrs | North Muon Wal Delay Sta 0 days Mon 5 | I \$6,9
ort Fir
/2/05 Fri 5
/2/05 Fri 5 | 934.00
nish
5/6/05 | | | | | 1.8.1.2.10
ID
3
4 | Resource Name Mech. Engineer II Mech. Technician II | Units
100%
400% | Remove
Work
40 hrs
160 hrs | North Muon Wal Delay Sta 0 days Mon 5, 0 days Mon 5 | I \$6,9
art Fir
/2/05 Fri 5
/2/05 Fri 5
/2/05 Fri 5 | 934.00
nish
5/6/05
5/6/05 | | | , | | 1.8.1.2.10
ID
3
4
5 | Resource Name Mech. Engineer II Mech. Technician II Mech. Technical Specialist | Units
100%
400%
100% | Remove Work 40 hrs 160 hrs 40 hrs | North Muon Wal Delay Sta 0 days Mon 5, 0 days Mon 5, 0 days Mon 5, Baseline Cos | I \$6,9 hrt Fir /2/05 Fri 5 /2/05 Fri 5 /2/05 Fri 5 ht Act. Cos | 934.00
nish
5/6/05
5/6/05
5/6/05
st Rem. Cost | _ | | | | 1.8.1.2.10 ID 3 4 5 ID 3 4 5 4 5 | Resource Name Mech. Engineer II Mech. Technician II Mech. Technical Specialist Resource Name Mech. Engineer II Mech. Technician II | Units
100%
400%
100%
Units
100%
400% | Remove Work 40 hrs 160 hrs 40 hrs Cost \$1,694.0 \$3,680.0 | North Muon Wal Delay Sta 0 days Mon 5, 0 days Mon 5, 0 days Mon 5, Baseline Cos 0 \$0.00 | I \$6,9 or Fir /2/05 Fri 5 /2/05 Fri 5 /2/05 Fri 5 or Act. Cos 0 \$0.00 0 \$0.00 | 934.00
hish
5/6/05
5/6/05
bt Rem. Cost
0 \$1,694.00
0 \$3,680.00 | _ | | | | 1.8.1.2.10 ID 3 4 5 ID 3 | Resource Name Mech. Engineer II Mech. Technician II Mech. Technical Specialist Resource Name Mech. Engineer II | Units
100%
400%
100%
Units
100% | Remove Work 40 hrs 160 hrs 40 hrs Cost \$1,694.0 | North Muon Wal Delay Sta O days Mon 5, O days Mon 5, O days Mon 5, Baseline Cos O \$0.00 | I \$6,9 or Fir /2/05 Fri 5 /2/05 Fri 5 /2/05 Fri 5 or Act. Cos 0 \$0.00 0 \$0.00 | 934.00
hish
5/6/05
5/6/05
bt Rem. Cost
0 \$1,694.00
0 \$3,680.00 | _ | | | | 1.8.1.2.10 ID 3 4 5 ID 3 4 5 4 5 | Resource Name Mech. Engineer II Mech. Technician II Mech. Technical Specialist Resource Name Mech. Engineer II Mech. Technician II Mech. Technicial Specialist | Units 100% 400% 100% Units 100% 400% 100% | Remove Work 40 hrs 160 hrs 40 hrs Cost \$1,694.0 \$3,680.0 \$1,560.0 | North Muon Wal Delay Sta 0 days Mon 5, 0 days Mon 5, 0 days Mon 5, Baseline Cos 0 \$0.00 | I \$6,9 or Fir 1/2/05 Fri 5 1/ | 934.00
hish
5/6/05
5/6/05
5/6/05
st Rem. Cost
0 \$1,694.00
0 \$3,680.00
0 \$1,560.00 | _ | | | | 1.8.1.2.10 ID 3 4 5 ID 3 4 5 | Resource Name Mech. Engineer II Mech. Technician II Mech. Technical Specialist Resource Name Mech. Engineer II Mech. Technician II Mech. Technicial Specialist | Units 100% 400% 100% Units 100% 400% 100% | Remove Work 40 hrs 160 hrs 40 hrs Cost \$1,694.0 \$3,680.0 \$1,560.0 | Poorth Muon Wale Delay O days O days Mon 5, O days Mon 5, Baseline Cos O SO O SO O CO CO CO CO CO C | I \$6,9 hrt Fir /2/05 Fri 5 /2/05 Fri 5 /2/05 Fri 5 /2/05 Fri 5 ht Act. Cos 0 \$0.00 0 \$0.00 0 \$0.00 0 \$0.00 0 \$0.00 | 934.00
hish
5/6/05
5/6/05
bt Rem. Cost
0 \$1,694.00
0 \$3,680.00 | _ | | | | 1.8.1.2.10 ID 3 4 5 ID 3 4 5 1.8.1.2.11 | Resource Name Mech. Engineer II Mech. Technician II Mech. Technical Specialist Resource Name Mech. Engineer II Mech. Technician II Mech. Technician Specialist Remove | Units 100%
400% 100% Units 100% 400% 100% | Remove Work 40 hrs 160 hrs 40 hrs Cost \$1,694.0 \$3,680.0 \$1,560.0 and South | Positive North Muon Wale Delay Star O days Mon 5, 0 days Mon 5, 0 days Mon 5, 0 days Mon 5, 0 days Mon 5, 0 days Mon 5, 0 \$0.0 | I \$6,9 1 | 934.00
nish
5/6/05
5/6/05
st Rem. Cost
0 \$1,694.00
0 \$3,680.00
0 \$1,560.00 | _ | | | | 1.8.1.2.10 ID 3 4 5 ID 3 4 5 ID 3 4 5 ID 1.8.1.2.11 ID | Resource Name Mech. Engineer II Mech. Technician II Mech. Technical Specialist Resource Name Mech. Engineer II Mech. Technician II Mech. Technicial Specialist Remove Resource Name Mech. Engineer II Mech. Technical Specialist | Units 100% 400% 100% Units 100% 400% 100% /e North Units | Remove Work 40 hrs 160 hrs 40 hrs Cost \$1,694.0 \$3,680.0 \$1,560.0 and South Work 16 hrs | e North Muon Wal Delay Sta 0 days Mon 5, 0 days Mon 5, 0 days Mon 5, 0 days Mon 6, 0 solo 0 \$0.00 0 \$0.00 h CMP extensions Delay Star | I \$6,9 1 | 934.00
nish
5/6/05
5/6/05
5/6/05
st Rem. Cost
0 \$1,694.00
0 \$3,680.00
0 \$1,560.00
773.60
nish | _ | | | | 1.8.1.2.10 ID 3 4 5 ID 3 4 5 ID 3 1.8.1.2.11 ID 3 | Resource Name Mech. Engineer II Mech. Technician II Mech. Technical Specialist Resource Name Mech. Engineer II Mech. Technician II Mech. Technicial Specialist Remove Resource Name Mech. Engineer II | Units 100% 400% 100% Units 100% 400% 100% /e North Units 100% | Remove Work 40 hrs 160 hrs 40 hrs Cost \$1,694.0 \$3,680.0 \$1,560.0 and South Work 16 hrs 64 hrs | North Muon Wale Delay Sta 0 days Mon 5, 0 days Mon 5, 0 days Mon 5, 0 days Mon 5, 0 solution Baseline Cos 00 \$0.00 00 \$0 | I \$6,9 Int Fir /2/05 Fri 5 /2/05 Fri 5 /2/05 Fri 5 /2/05 Fri 5 /2 Act. Cos 0 \$0.00 0 \$0.00 0 \$0.00 0 \$0.00 c | 934.00
nish
5/6/05
5/6/05
5/6/05
st Rem. Cost
0 \$1,694.00
0 \$3,680.00
0 \$1,560.00
773.60
nish
5/10/05 | _ | | | | 1.8.1.2.10 ID 3 4 5 ID 3 4 5 ID 3 4 5 ID 3 4 5 | Resource Name Mech. Engineer II Mech. Technician II Mech. Technical Specialist Resource Name Mech. Engineer II Mech. Technician II Mech. Technicial Specialist Remove Resource Name Mech. Engineer II Mech. Technical Specialist | Units 100% 400% 100% Units 100% 400% 100% /ce North Units 100% 400% | Remove Work 40 hrs 160 hrs 40 hrs Cost \$1,694.0 \$3,680.0 \$1,560.0 and South Work 16 hrs 64 hrs | Poorth Muon Wale Delay O days O days Mon 5, O days Mon 5, Baseline Cos O O O O O O O O O O O O O | I \$6,9 1 | 934.00
hish
5/6/05
5/6/05
5/6/05
st Rem. Cost
0 \$1,694.00
0 \$3,680.00
0 \$1,560.00
773.60
hish
5/10/05
5/10/05 | _ | | | | 1.8.1.2.10 ID 3 4 5 ID 3 4 5 ID 3 4 5 ID 3 4 5 | Resource Name Mech. Engineer II Mech. Technician II Mech. Technical Specialist Resource Name Mech. Engineer II Mech. Technician II Mech. Technical Specialist Remove Resource Name Mech. Engineer II Mech. Technical Specialist | Units 100% 400% 100% Units 100% 400% 100% /e North Units 100% 400% 100% | Remove Work 40 hrs 160 hrs 40 hrs Cost \$1,694.0 \$3,680.0 \$1,560.0 and South Work 16 hrs 64 hrs 16 hrs | e North Muon Wal Delay Sta 0 days Mon 5, 0 days Mon 5, 0 days Mon 5, 0 solution Baseline Cos 0 \$0.00 0 \$0.00 0 \$0.00 h CMP extensions Delay Start 0 days Mon 5,9 0 days Mon 5,9 0 days Mon 5,9 0 days Mon 5,9 8 Baseline Cos | I \$6,9 Int Fir /2/05 Fri 5 Tue | 934.00 nish 5/6/05 5/6/05 5/6/05 st Rem. Cost 0 \$1,694.00 0 \$3,680.00 0 \$1,560.00 773.60 nish 5/10/05 5/10/05 st Rem. Cost | _ | | | | WBS | | | Name | | | | Cost | | | |----------|-------|-----------------------------|----------|-------------|----------|-------------|------------|------------|--| | | rth a | and South CMP extensions" c | | | | | | | | | | ID | Resource Name | Units | Cost | Base | eline Cost | Act. Cost | Rem. Cost | | | _ | 4 | Mech. Technician II | 400% | \$1,472.0 | 0 | \$0.00 | \$0.00 | \$1,472.00 | | | | 5 | Mech. Technical Specialist | 100% | \$624.0 | 0 | \$0.00 | \$0.00 | \$624.00 | | | 1.8.1.2. | 12 | | Central | Detector | Ready to | Roll Out | \$ | 0.00 | | | 1.8.1.2. | 13 | Mov | e Centra | al Detector | to Asse | mbly Hall | \$2,77 | 3.60 | | | | ID | Resource Name | Units | Work | Delay | Start | Fir | ish | | | | 3 | Mech. Engineer II | 100% | 16 hrs | 0 days | Wed 5/11 | /05 Thu 5 | /12/05 | | | | 4 | Mech. Technician II | 400% | 64 hrs | 0 days | Wed 5/11 | | | | | | 5 | Mech. Technical Specialist | 100% | 16 hrs | 0 days | Wed 5/11 | /05 Thu 5 | /12/05 | | | _ | ID | Resource Name | Units | Cost | | eline Cost | Act. Cost | Rem. Cost | | | | 3 | Mech. Engineer II | 100% | \$677.6 | | \$0.00 | \$0.00 | \$677.60 | | | | 4 | Mech. Technician II | 400% | \$1,472.0 | | \$0.00 | \$0.00 | \$1,472.00 | | | | 5 | Mech. Technical Specialist | 100% | \$624.0 | 0 | \$0.00 | \$0.00 | \$624.00 | | | 1.8 | 3.2 | | | Ass | sembly H | łall Tasks | \$395,79 | 9.20 | | | 1.8.2 |) 1 | | | Misc | Cable In | nstallation | \$98,27 | | | | | | | | | | | | | | | 1.8.2.1 | | | | | | ey Cables | \$7,33 | | | | | ID | Resource Name | Units | Work | Delay | Start | Fini | sh | | | | 4 | Mech. Technician II | 400% | 224 hrs | 0 days | Fri 5/20/ | 05 Tue 5/3 | 31/05 | | | | 5 | Mech. Technical Specialist | 100% | 56 hrs | 0 days | Fri 5/20/ | 05 Tue 5/ | 31/05 | | | _ | ID | Resource Name | Units | Cost | Base | eline Cost | Act. Cost | Rem. Cost | | | _ | 4 | Mech. Technician II | 400% | \$5,152.0 | 0 | \$0.00 | \$0.00 | \$5,152.00 | | | | 5 | Mech. Technical Specialist | 100% | \$2,184.0 | 0 | \$0.00 | \$0.00 | \$2,184.00 | | | | Nlot | | | | | | | | | Notes Standard run 1 cable carrier crew -- 4 people and Dervin Installation to
superlayer 7 only -- means 10 pulls 2 pulls/day for 1 crew 1 day each end to dress cables into cable carrier slots and install bracketry | WBS | | Name | | Cost | | | |-----------|--|-----------|---------------------|----------------------|------------|--| | 1.8.2.1.2 | Install SVX ca | bles fron | n racks to repeater | | 36.00 | | | ID | Resource Name | Units | Work Delay | • | nish | | | 4 | Mech. Technician II | 400% | 256 hrs 0 days | | /10/05 | | | 5 | Mech. Technical Specialist | 50% | 32 hrs 0 days | Wed 6/1/05 Fri 6/ | /10/05 | | | ID | Resource Name | Units | | eline Cost Act. Cost | | | | 4 | Mech. Technician II | 400% | \$5,888.00 | \$0.00 \$0.00 | | | | 5 | Mech. Technical Specialist | 50% | \$1,248.00 | \$0.00 \$0.00 | \$1,248.00 | | | Not | tes | | | | | | | | echnicians 2 days/rack | | | | | | | | ks to do
lys for 2 people, 8 days for 4 | | | | | | | 1.8.2.1.3 | Install Silicon Cables f | rom Det | ector to Repeater (| Card Ring \$5,24 | 40.00 | | | ID | Resource Name | Units | Work Delay | Start Fir | nish | | | 4 | Mech. Technician II | 400% | 160 hrs 0 days | Wed 6/1/05 Tue 6 | 6/7/05 | | | 5 | Mech. Technical Specialist | 100% | 40 hrs 0 days | Wed 6/1/05 Tue 6 | 6/7/05 | | | ID | Resource Name | Units | Cost Base | eline Cost Act. Cost | Rem. Cost | | | 4 | Mech. Technician II | 400% | \$3,680.00 | \$0.00 \$0.00 | | | | 5 | Mech. Technical Specialist | 100% | \$1,560.00 | \$0.00 \$0.00 | \$1,560.00 | | | Not | tes | | | | | | | two pe | eople 5 days east, same for the west | | | | | | | 1.8.2.1.4 | | Timing C | ables upstairs to d | downstairs \$10,48 | 80.00 | | | <u>ID</u> | Resource Name | Units | Work Delay | | nish | | | 4 | Mech. Technician II | 400% | 320 hrs 0 days | | 6/21/05 | | | 5 | Mech. Technical Specialist | 100% | 80 hrs 0 days | Wed 6/8/05 Tue 6 | 6/21/05 | | | ID | Resource Name | Units | | eline Cost Act. Cost | | | | 4 | Mech. Technician II | 400% | \$7,360.00 | \$0.00 \$0.00 | | | | 5 | Mech. Technical Specialist | 100% | \$3,120.00 | \$0.00 \$0.00 | \$3,120.00 | | | No | tes | | | | | | ¹ bunch to each calorimeter rack There are 12 racks (4 plug, 8 central, 0 endwall) 2 pulls/day, 2 days to prep cable carrier, 2 days to finalize cable carrier | WBS | | | ١ | Name | | | | Cost | | | | |------------|--------|------------------------------------|-------------|-------------|---------------|------------------|------------------|------------------------|----------------------|----------------|------------------| | "T''- | | | | - | | | | | | | | | "Timing Ca | | upstairs to downstairs" | continue | a | | | | | | | | | | Not | | | | | | | | | | | | | TO day | ys total | | | | | | | | | | | 1.8.2 | 2.1.5 | | | Mair | ntain curr | ent infrastru | cture S | \$66,240.00 | | | | | | ID | Resource Name | Units | Work | Dela | | | inish | | | | | | 4 | Mech. Technician II | 200% | 2,880 hi | s 0 da | ys Wed 4/ | /13/05 Tue | 1/3/06 | | | | | | ID | Resource Name | Units | Cost | Ва | seline Cost | Act. Cost | Rem. Cost | | | | | | 4 | Mech. Technician II | 200% | \$66,240 | .00 | \$0.00 | \$0.00 | \$66,240.00 | | | | | 183 | 2.1.6 | | | Bui | ndle cabl | es for instal | lation | \$1,840.00 | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | | Baseline Cost | Act. Cost | Rem. Cost | | | 4 | Mech. Technician II | 200% | 80 hrs | | Fri 5/13/05 | | | \$0.00 | \$0.00 | \$1,840.00 | | | Not | ·PS | | | • | | | | | | | | | | s prep work for cable installation | on laving o | out cables. | adding labe | ls. bundlina aro | ups of cables to | gether that go to a si | nale corner. Rouahly | 40 bundles. Or | ne crew of 2 can | | | bundle | e 4 sets/day | | | | | • | | | | | | 1.1 | 3.2.2 | | Upara | ade Silico | on Contro | ols and Inter | locks \$ | 115,822.00 | | | | | | Not | es | 949. | | • • · · · · · | | φ | | | | | | | | mate to replace SVX & | ISL Sima | tic with A | PACS ar | nd Quad | Gen | eral philosophy | | | | | | | | | | | | | d all bulkhead temperat | ures with | Quadlog | and trip i | f too hot | | | | | | | | | d all bulkhead pressures | | | | | | | | | | | | | uate critical portions pe | | | <u> </u> | | | | | | | | | | CS provides monitoring | | | e interloc | ks | Task | (| | ngine | ering tec | hnician | | | | | | | | Rew | ire 471 devices | | 2 | 2 | 3 | | | | | | | | conf | igure 471 I/O | | 1 | | | | | | | | | | conf | igure logic | | 2 | 2 | | | | | | | | | chec | ckout | | 1 | | 2 | | | | | | | | FIX | data base | | 0. | 5 | 2 | | | | | | | | FIX | oictures | | 0. | 5 | 1 | | | | | | | | | | | | | | | | | | | 1 0.5 Safety Life Cycle evaluation external reviews | WBS | | | | Name | | | С | ost | | | | |--------------|--|---|-----------------------------------|---|--|---|---|--|--|---|---| | "I Ingrade S | ilicor | Controls and Interloc | ks" conti | nued | | | | | | | | | Opgrade 3 | Not | | KS COITE | ilueu | | | | | | | | | - | 1400 | 00 | | | | | | | | | | | ; | Spread | dsheet from email message for | rom Rich S | chmitt dated | April 25, 20 | 001 | | | | | | | ı | My gu | ess is that this is too low an e | stimate bo | th in \$\$\$ an | d effort | | | | | | | | ı | ITs pro | bbably a couple of weeks just | to write the | e new wiring | list from HR | rack to quadlog | | | | | | | 1.8.2. | | Engineer Quadle | a Calutia | n nlass | ordoro oo | of atura via va | oto ¢¢ | 276.00 | | | | | 1.0.2. | | Engineer Quadlo | • | • | • | • | | 8,776.00 | | | | | - | ID
1 | Resource Name
FNALOP | Units
0% | Work
0 hrs | Delay
0 days | Start
Wed 4/13/0 | Finis
5 Wed 4/1 | | | | | | | 3 | Mech. Engineer II | 100% | 160 hrs | 0 days | Wed 4/13/0
Wed 4/13/0 | | | | | | | | ID | Resource Name | Units | Cost | Bas | seline Cost | Act. Cost F | Rem. Cost | | | | | - | 1 | FNALOP | 0% | \$62,000 | | \$0.00 | | 62,000.00 | | | | | | 3 | Mech. Engineer II | 100% | \$6,776 | | \$0.00 | | \$6,776.00 | | | | | 1.8.2. | 2.2 | | | | Writ | te Quadlog Co | ode \$2 | 0,328.00 | | | | | _ | ID | Resource Name | Units | Work | Delay | Start | Finish | | Baseline Co | ost Act. C | Cost Rem. Cost | | | 3 | Mech. Engineer II | 100% | 480 hrs | 0 days | Wed 5/11/0 | 5 Thu 8/4/ | 05 \$20,328.0 | 00 \$0. | 00 \$0 | 0.00 \$20,328.00 | | 1.8.2. | 2.3 | | | Ins | tall Quadl | log infrastruct | ure \$ | 1,104.00 | | | | | | | | | | | | | | D " 0 | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cos | t Act. Co | st Rem. Cost | | - | ID
4 | Resource Name
Mech. Technician II | Units
200% | Work
48 hrs | Delay
0 days | Start
Wed 5/11/05 | | | | | | | 1.8.2. | 4 | | 200% | 48 hrs | 0 days | | 5 Fri 5/13/0 | | | | | | 1.8.2. | 4 | | 200% | 48 hrs | 0 days | Wed 5/11/05 | 5 Fri 5/13/0 | 05 \$1,104.00
2,080.00 | |) \$0.0 | 00 \$1,104.00 | | 1.8.2. | 4
2.4 | Mech. Technician II | 200%
Rewire | 48 hrs
from Ho | 0 days
me Run F
Delay | Wed 5/11/05
Rack to Quadl
Start | 5 Fri 5/13/0
og \$2:
Finish | 05 \$1,104.00
2,080.00
n Cost | \$0.00
Baseline C |) \$0.0
ost Act. (| 00 \$1,104.00 | | 1.8.2. | 4
2.4
ID
4 | Mech. Technician II Resource Name | 200%
Rewire
Units | 48 hrs
from Ho
Work | 0 days
me Run F
Delay | Wed 5/11/05
Rack to Quadl
Start | 5 Fri 5/13/0
og \$2:
Finish
05 Thu 8/4 | 05 \$1,104.00
2,080.00
n Cost | \$0.00
Baseline C |) \$0.0
ost Act. (| 00 \$1,104.00
Cost Rem. Cost | | - | 4
2.4
ID
4 | Mech. Technician II Resource Name | 200%
Rewire
Units | 48 hrs
from Ho
Work | 0 days
me Run F
Delay | Wed 5/11/05
Rack to Quadl
Start
Wed 5/11/0 | 5 Fri 5/13/0
og \$2:
Finish
05 Thu 8/4 | 05 \$1,104.00
2,080.00
n Cost
/05 \$22,080. | \$0.00
Baseline C |) \$0.0
ost Act. (| Cost Rem. Cost
0.00 \$22,080.00 | | - | 2.4
ID
4
2.5
ID
3 | Mech. Technician II Resource Name Mech. Technician II Resource Name Mech. Engineer II | 200% Rewire Units 200% Units 100% | 48 hrs e from Ho Work 960 hrs Work 40 hrs | 0 days me Run F Delay 0 days Delay Delay 0 days | Wed 5/11/05 Rack to Quadl Start Wed 5/11/0 Test and Dub Start Fri 8/5/05 | og \$2:
og \$2:
Finish
05 Thu 8/4
oug \$:
Finish
Thu 8/11/05 | 05 \$1,104.00
2,080.00
n Cost
/05 \$22,080.
3,534.00
Cost
\$1,694.00 | Baseline C 00 \$0 Baseline Cost \$0.00 | ost Act. (
.00 \$
Act. Cost
\$0.00 | Cost Rem. Cost
0.00 \$22,080.00
Rem. Cost
\$1,694.00 | | - | 4
2.4
ID
4
2.5
ID | Mech. Technician II Resource Name Mech. Technician II Resource Name | 200% Rewire Units 200% Units | 48 hrs e from Ho Work 960 hrs | 0 days
me Run F
Delay
0 days
Delay | Wed 5/11/05 Rack to Quadl Start Wed 5/11/0 Test and Dub Start Fri 8/5/05 | 5 Fri 5/13/0 og \$2: Finish 05 Thu 8/4 oug \$: Finish | 05 \$1,104.00
2,080.00
n Cost
/05 \$22,080.
3,534.00
Cost
\$1,694.00 | \$0.00 Baseline C 00 \$0 Baseline Cost | ost Act. (0.00 \$ Act. Cost | Cost Rem. Cost
0.00 \$22,080.00
Rem. Cost
\$1,694.00 | | - | 4
2.4
ID
4
2.5
ID
3
4 | Mech. Technician II Resource Name Mech. Technician II Resource Name Mech. Engineer II | 200%
Rewire Units 200% Units 100% | 48 hrs e from Ho Work 960 hrs Work 40 hrs | 0 days me Run F Delay 0 days Delay Delay 0 days 0 days 0 days | Wed 5/11/05 Rack to Quadl Start Wed 5/11/0 Test and Dub Start Fri 8/5/05 | og \$2:
og \$2:
Finish
05 Thu 8/4
oug \$:
Finish
Thu 8/11/05
Thu 8/11/05 | 05 \$1,104.00
2,080.00
n Cost
/05 \$22,080.
3,534.00
Cost
\$1,694.00 | Baseline C 00 \$0 Baseline Cost \$0.00 | ost Act. (
.00 \$
Act. Cost
\$0.00 | Cost Rem. Cost
0.00 \$22,080.00
Rem. Cost
\$1,694.00 | | 1.8.2. | 4
2.4
ID
4
2.5
ID
3
4 | Mech. Technician II Resource Name Mech. Technician II Resource Name Mech. Engineer II | 200% Rewire Units 200% Units 100% | 48 hrs from Ho Work 960 hrs Work 40 hrs 80 hrs | 0 days me Run F Delay 0 days Delay 0 days 0 days 0 days Place | Wed 5/11/05 Rack to Quadl Start Wed 5/11/0 Test and Dub Start Fri 8/5/05 Fri 8/5/05 | og \$2:
og \$2:
Finish
05 Thu 8/4
oug \$:
Finish
Thu 8/11/05
Thu 8/11/05 | 05 \$1,104.00
2,080.00
n Cost
/05 \$22,080.
3,534.00
Cost
\$1,694.00
\$1,840.00 | Baseline C 00 \$0 Baseline Cost \$0.00 \$0.00 | ost Act. (.00 \$ Act. Cost \$0.00 \$0.00 | Cost Rem. Cost
0.00 \$22,080.00
Rem. Cost
\$1,694.00 | | WBS | | | | Name | | | Cost | | | | | |--------------|---|---|--|--|---|---|---|---|---|--|--| | | .2.3 | | | · · · · · · · · · · · · · · · · · · · | | Cryo Platforr | | 4 40 | | | | | | | | | | D: | | | | | | | | 1.8.2 | | D 11 | | 10/ | _ | ew Cryo platforr | | | D ! O ! | | D 0 1 | | | <u>ID</u> | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 2
3 | Designer
Mech. Engineer II | 100%
50% | 160 hrs
80 hrs | , | | Tue 5/10/05
Tue 5/10/05 | \$6,102.40
\$3,388.00 | \$0.00
\$0.00 | \$0.00
\$0.00 | \$6,102.40
\$3,388.00 | | | | Mech. Engineerii | 30 76 | 00 1113 | U uays | Wed 4/13/03 | 1 de 3/10/03 | ψ5,366.00 | ΨΟ.ΟΟ | ψυ.υυ | ψ3,300.00 | | 1.8.2 | .3.2 | | | Imp | rove Cryo | Platform acces | s \$6,93 | 4.00 | | | | | | ID | Resource Name | | Units | Work | Delay Sta | | | | | | | | 3 | Mech. Engineer II | | 100% | | 0 days Thu 6 | | | | | | | | 4 | Mech. Technician I | | | | 0 days Thu 6 | | | | | | | | 5 | Mech. Technical Sp | pecialist | 100% | | 0 days Thu 6 | | | | | | | | ID | Resource Name | | Units | Cost | Baseline Cos | | Rem. Cost | _ | | | | | 3 | Mech. Engineer II | | | \$1,694.00 | | | \$1,694.00 | | | | | | 4 | Mech. Technician I | | | \$3,680.00 | | • | \$3,680.00 | | | | | | 5 | Mech. Technical Sp | pecialist | 100% | \$1,560.00 | \$0.0 | 0 \$0.00 | \$1,560.00 | | | | | 1.8 | .2.4 | | | Improv | e Access | to Silicon Rack | s \$18,35 | 3.60 | | | | | 1.8.2 | | | | | | licon rack acces | | | | | | | 1.0.2 | .4. 1 | | | Deal | gii new sii | iicuii iack acces | 5 09.10 | 3.00 | | | | | | ID | Danas Massa | 1.1 | | Dalaii | | | | 0!: O+ A | | 0 | | | ID | | | Work | Delay | Start | Finish | Cost E | | | em. Cost | | | 1D
2 | | | Work | | Start | Finish | | Baseline Cost A
\$0.00 | | em. Cost_
59,153.60 | | 1.8.2 | 2 | | | Work
240 hrs (| 0 days V | Start | Finish
ue 5/24/05 | Cost E
\$9,153.60 | | | | | 1.8.2 | 2 | Designer Resource Name | 100% 2
Units | Work
240 hrs (
Work | 0 days V
Construct
Delay | Start Wed 4/13/05 T access platform Start | Finish
Tue 5/24/05
s \$7,36
Finish | Cost E
\$9,153.60
0.00
Cost | \$0.00 Baseline Cost | \$0.00 | | | 1.8.2 | 2
.4.2 | Designer | 100% 2
Units | Work
240 hrs (
Work | 0 days V
Construct
Delay | Start Wed 4/13/05 Taccess platform Start | Finish
Tue 5/24/05
s \$7,36
Finish | Cost E
\$9,153.60
0.00
Cost | \$0.00 Baseline Cost | \$0.00 S | \$9,153.60 | | 1.8.2 | 2
.4.2
ID | Designer Resource Name Mech. Technician I | 100% 2
Units | Work
240 hrs (
Work | 0 days V
Construct
Delay | Start Wed 4/13/05 T access platform Start | Finish
Tue 5/24/05
s \$7,36
Finish | Cost E
\$9,153.60
0.00
Cost | \$0.00 Baseline Cost | \$0.00 S | Rem. Cost | | | 2
.4.2
ID
4
Note | Designer Resource Name Mech. Technician I | 100% 2
Units
I 200% | Work
240 hrs (
Work | 0 days V
Construct
Delay | Start Wed 4/13/05 T access platform Start | Finish
Tue 5/24/05
s \$7,36
Finish | Cost E
\$9,153.60
0.00
Cost | \$0.00 Baseline Cost | \$0.00 S | Rem. Cost | | | 2
.4.2
ID
4
Note | Designer Resource Name Mech. Technician I | 100% 2
Units
I 200% | Work
240 hrs (
Work | 0 days V
Construct
Delay | Start Wed 4/13/05 T access platform Start | Finish Tue 5/24/05 \$ s \$7,36 Finish Tue 5/10/05 | Cost E
\$9,153.60
0.00
Cost
5 \$7,360.00 | \$0.00 Baseline Cost | \$0.00 S | Rem. Cost | | | 2
.4.2
ID
4
Note | Designer Resource Name Mech. Technician I | 100% 2
Units
I 200% | Work
240 hrs (
Work | 0 days V
Construct
Delay | Start Wed 4/13/05 T access platform Start Wed 4/13/05 | Finish Tue 5/24/05 \$ s \$7,36 Finish Tue 5/10/05 | Cost E
\$9,153.60
0.00
Cost
5 \$7,360.00 | \$0.00 Baseline Cost | \$0.00 S | Rem. Cost | | | 2
.4.2
ID
4
Note
1 week | Designer Resource Name Mech. Technician I es k to build each one, 4 platfo | Units I 200% orms Units | Work
240 hrs (
Work
320 hrs | O days N
Construct
Delay
S O days | Start Wed 4/13/05 T access platform Start Wed 4/13/05 Install platform | Finish Tue 5/24/05 S S S Finish Tue 5/10/05 S S \$1,84 | Cost E
\$9,153.60
0.00
Cost
5 \$7,360.00 | \$0.00 Baseline Cost \$0.00 | \$0.00 \$ Act. Cost \$0.00 | Rem. Cost
\$7,360.00 | | 1.8.2 | 2
.4.2
ID
4
Note
1 week
.4.3
ID
4 | Designer Resource Name Mech. Technician I es to build each one, 4 platfo | Units I 200% urms Units | Work
240 hrs (
Work
320 hrs | O days N
Construct
Delay
S O days | Start Wed 4/13/05 T access platform Start Wed 4/13/05 Install platform Start Wed 5/11/05 | Finish Tue 5/24/05 s \$7,36 Finish Tue 5/10/05 s \$1,84 Finish Tue 5/17/05 | Cost E \$9,153.60 0.00 Cost \$7,360.00 0.00 Cost \$1,840.00 | \$0.00 Baseline Cost \$0.00 Baseline Cost | \$0.00 S Act. Cost \$0.00 | Rem. Cost
\$7,360.00 | | 1.8.2
1.8 | 2
.4.2
ID
4
Note
1 week
.4.3
ID
4 | Designer Resource Name Mech. Technician I es to build each one, 4 platfo | Units I 200% urms Units | Work
240 hrs (
Work
320 hrs | O days N
Construct
Delay
S O days | Start Wed 4/13/05 T access platform Start Wed 4/13/05 Install platform Start | Finish Tue 5/24/05 s \$7,36 Finish Tue 5/10/05 s \$1,84 Finish Tue 5/17/05 | Cost E \$9,153.60 0.00 Cost \$7,360.00 0.00 Cost \$1,840.00 | \$0.00 Baseline Cost \$0.00 Baseline Cost | \$0.00 S Act. Cost \$0.00 | Rem. Cost
\$7,360.00 | | 1.8.2 | 2
.4.2
ID
4
Note
1 week
.4.3
ID
4
.2.5 | Resource Name Mech. Technician I es to build each one, 4 platfor Resource Name Mech. Technician I | Units I 200% Units Units Units I 200% | Work
240 hrs (
Work
320 hrs
Work
80 hrs | Delay Delay Delay Delay Delay Odays | Start Ned 4/13/05 T access platform Start Wed 4/13/05 Install platform Start Wed 5/11/05 Flammable Ga Engineerin | Finish Tue 5/24/05 s \$7,36 Finish Tue 5/10/05 s \$1,84 Finish Tue 5/17/05 s \$36,04 g \$20,32 | Cost E \$9,153.60 0.00 | \$0.00 Baseline Cost \$0.00 Baseline Cost \$0.00 | \$0.00 \$ Act. Cost \$0.00 Act. Cost \$0.00 | Rem. Cost
\$7,360.00
Rem. Cost
\$1,840.00 | | 1.8.2
1.8 | 2
.4.2
ID
4
Note
1 week
.4.3
ID
4
.2.5
.5.1 | Resource Name Mech. Technician I es to build each one, 4 platfor Resource Name Mech. Technician I | Units I 200% Units Units Units Units Units | Work 240 hrs Work 320 hrs Work 80 hrs | Delay Delay Delay Delay Delay Delay Delay | Start Ned 4/13/05 T access platform Start Wed 4/13/05 Install platform Start Wed 5/11/05 Flammable Ga Engineerin Start | Finish Tue 5/24/05 s \$7,36 Finish Tue 5/10/05 s \$1,84 Finish Tue 5/17/05 s \$36,04 g \$20,32 Finish | Cost E \$9,153.60 0.00 Cost 5 \$7,360.00 Cost \$1,840.00 8.00 Cost Cost | \$0.00 Baseline Cost \$0.00 Baseline Cost \$0.00 Baseline Cost | \$0.00 \$ Act. Cost \$0.00 Act. Cost \$0.00 Act. Cost | Rem. Cost
\$7,360.00
Rem. Cost
\$1,840.00 | | 1.8.2
1.8 | 2
.4.2
ID
4
Note
1 week
.4.3
ID
4
.2.5 | Resource Name Mech. Technician I es to build each one, 4 platfor Resource Name Mech. Technician I | Units I 200% Units Units Units I 200% | Work
240 hrs (
Work
320 hrs
Work
80 hrs | Delay Delay Delay Delay Delay Delay Delay | Start Ned 4/13/05 T access platform Start Wed 4/13/05 Install platform Start Wed 5/11/05 Flammable Ga Engineerin Start | Finish Tue 5/24/05 s \$7,36 Finish Tue 5/10/05 s \$1,84 Finish Tue 5/17/05 s \$36,04 g \$20,32 | Cost E \$9,153.60 0.00 | \$0.00 Baseline Cost \$0.00 Baseline Cost \$0.00 | \$0.00 \$ Act. Cost \$0.00 Act. Cost \$0.00 | Rem. Cost
\$7,360.00
Rem. Cost
\$1,840.00 | | WBS | | Name | | Cos | t | | | | |-----------|-------------------------|-------------|-------------------
---------------|-------------|---------------|-----------|------------| | 1.8.2.5.2 | Complete | | lving instrumenta | | 20.00 | | | | | ID Reso | urce Name | Units Wor | k Delay | Start | Finish | | | | | 4 Mech | n. Technician II | 200% 480 h | rs 0 days We | ed 5/11/05 We | ed 6/22/05 | | | | | 5 Mech | n. Technical Specialist | 50% 120 h | rs 0 days We | ed 5/11/05 We | ed 6/22/05 | | | | | ID Reso | urce Name | Units C | ost Baseline | Cost Act. Cos | | | | | | 4 Mech | n. Technician II | 200% \$11,0 | 40.00 | \$0.00 \$0.0 | 0 \$11,040. | 00 | | | | 5 Mech | n. Technical Specialist | 50% \$4,6 | 80.00 | \$0.00 \$0.0 | 90 \$4,680. | 00 | | | | 1.8.2.6 | | | SVXII Rem | oval \$18,4 | 84.00 | | | | | 1.8.2.6.1 | | | Open Both Endp | luas \$1.3 | 86.80 | | | | | | urce Name | Units Work | | • | inish | | | | | | n. Engineer II | 100% 8 hr | | | 1 5/11/05 | | | | | | n. Technician II | 400% 32 hr | • | | 5/11/05 | | | | | 5 Mech | n. Technical Specialist | 100% 8 hr | • | 5/11/05 Wed | 1 5/11/05 | | | | | ID Reso | urce Name | Units Cos | t Baseline Co | st Act. Cost | Rem. Cost | | | | | 3 Mech | n. Engineer II | 100% \$338 | | | \$338.80 | - | | | | | n. Technician II | 400% \$736 | | | \$736.00 | | | | | 5 Mech | n. Technical Specialist | 100% \$312 | 00 \$0. | 00 \$0.00 | \$312.00 | | | | | 1.8.2.6.2 | | Inst | all South Transpo | orter \$1,3 | 86.80 | | | | | ID Reso | urce Name | Units Work | Delay | Start Fir | nish | | | | | | n. Engineer II | 100% 8 hr | | | 5/12/05 | | | | | | n. Technician II | 400% 32 hr | | | 5/12/05 | | | | | 5 Mech | n. Technical Specialist | 100% 8 hr | s 0 days Thu | 5/12/05 Thu 5 | 5/12/05 | | | | | | urce Name | Units Cos | | | Rem. Cost | | | | | | n. Engineer II | 100% \$338 | | | \$338.80 | | | | | | n. Technician II | 400% \$736 | · | • | \$736.00 | | | | | 5 Mech | n. Technical Specialist | 100% \$312 | 00 \$0. | 00 \$0.00 | \$312.00 | | | | | 1.8.2.6.3 | |)
J | ıncable west end | plug \$1,4 | 72.00 | | | | | ID Reso | urce Name Units | Work De | | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 4 Mech | n. Technician II 400% | 64 hrs 0 da | ays Fri 5/13/05 | Mon 5/16/05 | \$1,472.00 | \$0.00 | \$0.00 | \$1,472.00 | | WBS | | Name | | | Cost | |-----------|----------------------------|----------|----------------|------------------|---------------------| | 1.8.2.6.4 | Install Bl | | e and Rotate | West Endolua | \$2,773.60 | | ID | Resource Name | Units | Work Del | . • | Finish | | 3 | Mech. Engineer II | 100% | 16 hrs 0 da | , | Wed 5/18/05 | | 4 | Mech. Technician II | 400% | 64 hrs 0 da | , | Wed 5/18/05 | | 5 | Mech. Technical Specialist | 100% | 16 hrs 0 da | , | Wed 5/18/05 | | ID | Resource Name | Units | Cost | Baseline Cost A | .ct. Cost Rem. Cost | | 3 | Mech. Engineer II | 100% | \$677.60 | \$0.00 | \$0.00 \$677.60 | | 4 | Mech. Technician II | 400% | \$1,472.00 | \$0.00 | \$0.00 \$1,472.00 | | 5 | Mech. Technical Specialist | 100% | \$624.00 | \$0.00 | \$0.00 \$624.00 | | 1.8.2.6.5 | | | Uncable Silic | on inside bore | \$2,773.60 | | ID | Resource Name | Units | Work Del | ay Start | Finish | | 3 | Mech. Engineer II | 100% | 16 hrs 0 da | • | Fri 5/20/05 | | 4 | Mech. Technician II | 400% | 64 hrs 0 da | , | Fri 5/20/05 | | 5 | Mech. Technical Specialist | 100% | 16 hrs 0 da | • | Fri 5/20/05 | | ID | Resource Name | Units | Cost | Baseline Cost A | .ct. Cost Rem. Cost | | 3 | Mech. Engineer II | 100% | \$677.60 | \$0.00 | \$0.00 \$677.60 | | 4 | Mech. Technician II | 400% | \$1,472.00 | \$0.00 | \$0.00 \$1,472.00 | | 5 | Mech. Technical Specialist | 100% | \$624.00 | \$0.00 | \$0.00 \$624.00 | | 1.8.2.6.6 | | | Insta | II Rail System | \$1,386.80 | | ID | Resource Name | Units | Work Del | ay Start | Finish | | 3 | Mech. Engineer II | 100% | 8 hrs 0 da | ays Mon 5/23/05 | Mon 5/23/05 | | 4 | Mech. Technician II | 400% | 32 hrs 0 da | • | | | 5 | Mech. Technical Specialist | 100% | 8 hrs 0 da | | Mon 5/23/05 | | _ID | Resource Name | Units | Cost Ba | aseline Cost Act | . Cost Rem. Cost | | 3 | Mech. Engineer II | 100% | \$338.80 | \$0.00 | \$0.00 \$338.80 | | 4 | Mech. Technician II | 400% | \$736.00 | \$0.00 | \$0.00 \$736.00 | | 5 | Mech. Technical Specialist | 100% | \$312.00 | \$0.00 | \$0.00 \$312.00 | | 1.8.2.6.7 | Rei | nove Sil | icon Cables fr | om 30 degree | \$3,144.00 | | ID | Resource Name | Units | Work Del | ay Start | Finish | | 4 | Mech. Technician II | 200% | 96 hrs 0 da | ays Wed 5/11/05 | 5 Wed 5/18/05 | | 5 | Mech. Technical Specialist | 50% | 24 hrs 0 da | • | | | WBS | | | Name | | | | Cost | : | | |-----------|---------|-----------------------------|-----------|-------------|-----------|-------------|-----------|------------|---| | "Remove S | Silicon | Cables from 30 degree" cont | tinued | | | | | | | | | ID | Resource Name | Units | Cost | Base | eline Cost | Act. Cost | Rem. Cost | | | | 4 | Mech. Technician II | 200% | \$2,208.00 | 0 | \$0.00 | \$0.00 | \$2,208.00 | _ | | | 5 | Mech. Technical Specialist | 50% | \$936.00 | 0 | \$0.00 | \$0.00 | \$936.00 | | | | Not | es | | | | | | | | | | 2 guys | , 3 days per bore | | | | | | | | | 1.8.2 | 2.6.8 | | | | Remo | ve SVX II | \$2,7 | 73.60 | | | | ID | Resource Name | Units | Work | Delay | Start | Fi | nish | | | | 3 | Mech. Engineer II | 100% | 16 hrs | 0 days | Tue 5/24/0 | 5 Wed | 5/25/05 | | | | 4 | Mech. Technician II | 400% | 64 hrs | 0 days | Tue 5/24/0 | 5 Wed | 5/25/05 | | | | 5 | Mech. Technical Specialist | 100% | 16 hrs (| 0 days | Tue 5/24/0 | 5 Wed | 5/25/05 | | | | ID | Resource Name | Units | Cost | Base | eline Cost | Act. Cost | Rem. Cost | | | | 3 | Mech. Engineer II | 100% | \$677.60 | | \$0.00 | \$0.00 | \$677.60 | | | | 4 | Mech. Technician II | 400% | \$1,472.00 | | \$0.00 | \$0.00 | • | | | | 5 | Mech. Technical Specialist | 100% | \$624.00 | 0 | \$0.00 | \$0.00 | \$624.00 | | | 1.8.2 | 2.6.9 | | Ready | to be Trans | sported t | to Sci Det | \$1,3 | 86.80 | | | | ID | Resource Name | Units | Work | Delay | Start | Fir | nish | | | | 3 | Mech. Engineer II | 100% | | 0 days | Thu 5/26/0 | | /26/05 | | | | 4 | Mech. Technician II | 400% | | 0 days | Thu 5/26/0 | | /26/05 | | | | 5 | Mech. Technical Specialist | 100% | 8 hrs | 0 days | Thu 5/26/0 | 5 Thu 5 | /26/05 | | | | ID | Resource Name | Units | Cost | Baseli | ne Cost A | ct. Cost | Rem. Cost | | | | 3 | Mech. Engineer II | 100% | \$338.80 | | \$0.00 | \$0.00 | \$338.80 | | | | 4 | Mech. Technician II | 400% | \$736.00 | | \$0.00 | \$0.00 | \$736.00 | | | | 5 | Mech. Technical Specialist | 100% | \$312.00 | | \$0.00 | \$0.00 | \$312.00 | | | 1.8.2. | 6 1N | | Silicon [| Detector Re | auired : | at Sci Det | | \$0.00 | | | | | | 00011 2 | | | | | | | | | 3.2.7 | | | | | nstallation | \$40,1 | | | | 1.8.2 | 2.7.1 | | h while p | oreserving | COT rad | | | 47.20 | | | | ID | Resource Name | Units | Work | Delay | Start | | inish | | | | 3 | Mech. Engineer II | 100% | 32 hrs | 0 days | | | 6/1/05 | | | | 4 | Mech. Technician II | 400% | 128 hrs | 0 days | | | 1 6/1/05 | | | | 5 | Mech. Technical Specialist | 100% | 32 hrs | 0 days | Thu 5/26/ | 05 Wed | l 6/1/05 | | | WBS | | Name | | Cost | | | | | |-----------------|--|----------------------------|--------------------------------|-------------|------------|---------------|-----------|------------| | "Pull Arch whil | e preserving COT rack access | s" continued | | | | | | | | ID | • | Units Cost | Baseline Cost | Act. Cost | Rem. Cost | | | | | 3 | Mech. Engineer II | 100% \$1,355.20 | | \$0.00 | \$1,355.20 | - | | | | 4 | Mech. Technician II | 400% \$2,944.00 | | \$0.00 | \$2,944.00 | | | | | 5 | Mech. Technical Specialis | 100% \$1,248.00 | \$0.00 | \$0.00 | \$1,248.00 | | | | | 1.8.2.7.2 | Remov | e old preradiator and | l crack chambers | \$7,360 | | | | | | <u> </u> | | | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 4 | Mech. Technician II 4009 | % 320 hrs 0 days | Thu 6/2/05 W | /ed 6/15/05 | \$7,360.00 | \$0.00 | \$0.00 | \$7,360.00 | | N | otes | | | | | | | | | 2 gu | ys can do 1 arch in 1 week | | | | | | | | | | | | | | | | | | | 1.8.2.7.3 | Remove ob | solete infrastructure | (cables, gas, etc) | \$3,680 | 0.00 | | | | | <u> IC</u> | | | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 4 | Mech. Technician II 4009 | % 160 hrs 0 days | Thu 6/16/05 | Wed 6/22/05 | \$3,680.00 | \$0.00 | \$0.00 | \$3,680.00 | | N | otes | | | | | | | | | 2 gu | ys can do 1 arch in 1/2 week | | | | | | | | | 1.8.2.7.4 | . Instal | I new preradiator and | I crack chambers | \$10,480 | 0.00 | | | | | IC | Resource Name | Units Work | Delay Star | t Fin | nish | | | | | 4 | Mech. Technician II | 400% 320 hrs | 0 days Thu 6/2 | 3/05 Thu | 7/7/05 | | | | | 5 | Mech. Technical Specialist | | 0 days Thu 6/2 | 3/05 Thu 7 | /21/05 | | | | | ID | Resource Name | Units Cost | Baseline Cost | Act. Cost | Rem. Cost | | | | | 4 | Mech. Technician II | 400% \$7,360.00 | | \$0.00 | \$7,360.00 | - | | | | 5 | Mech. Technical Specialist | 50% \$3,120.00 | \$0.00 | \$0.00 | \$3,120.00 | | | | | _N | otes | | | | | | | | | 2 gu | ys can install new detectors 1 arch in 2 | weeks | | | | | | | | 1.8.2.7.5 | | Install new cab | les/infrastructure | \$8,920 | 0.00 | | | | | | | | | | | | | | | - 11 | Resource Name | Units Work | Delay Start | Finis | sn . | | | | | <u>IC</u>
4 | Resource Name Mech. Technician II | Units Work
400% 320 hrs | Delay Start
0 days Fri 7/22 | | | | | | | WBS | | Name | | | Cost | | | | | |------------------|--------------------------------|---------|------------|-------------------|-------------|--------------|---------------|-----------|------------| | "Install new cab | les/infrastructure" continued | | | | | | | | | | ID | Resource Name | Units | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | | | 4 | Mech. Technician II | 400% | \$7,360.00 | \$0.00 | \$0.00 | \$7,360.00 | • | | | | 5 | Mech. Technical Specialist | 50% |
\$1,560.00 | \$0.00 | \$0.00 | \$1,560.00 | | | | | No | tes | | | | | | | | | | New | cables, 2 guys 1 week per arch | | | | | | | | | | 1.8.2.7.6 | | | | Close Arches | \$2,77 | 3.60 | | | | | ID | Resource Name | Units | Work | Delay Start | Finish | | | | | | 3 | Mech. Engineer II | 100% | 16 hrs (| 0 days Fri 8/5/05 | Mon 8/8/ | 05 | | | | | 4 | Mech. Technician II | 400% | | 0 days Fri 8/5/05 | | | | | | | 5 | Mech. Technical Specialist | 100% | 16 hrs (| 0 days Fri 8/5/05 | Mon 8/8/ | 05 | | | | | ID | Resource Name | Units | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | | | 3 | Mech. Engineer II | 100% | \$677.60 | 0.00\$ | \$0.00 | \$677.60 | • | | | | 4 | Mech. Technician II | 400% | \$1,472.00 | | \$0.00 | \$1,472.00 | | | | | 5 | Mech. Technical Specialist | 100% | \$624.00 | \$0.00 | \$0.00 | \$624.00 | | | | | 1.8.2.7.7 | Remo | e South | Transporte | r/concrete blocks | \$1,38 | 6.80 | | | | | <u>ID</u> | Resource Name | Units | | Delay Start | Finish | | Baseline Cost | | | | 3 | Mech. Engineer II | 100% | | 0 days Tue 8/9/0 | | • | · · | • | • | | 4 | Mech. Technician II | 400% | | 0 days Tue 8/9/0 | | • | • | • | • | | 5 | Mech. Technical Specialist | 100% | 8 hrs (| 0 days Tue 8/9/0 |)5 Tue 8/9/ | /05 \$312.00 | \$0.00 | \$0.00 | \$312.00 | | 1.8.2.8 | | | Ca | alorimeter Timing | \$41,06 | 8.00 | | | | | 1.8.2.8.1 | | | • | bases from arch | \$2,94 | | | | | | <u>ID</u> | Resource Name Units | | | | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 4 | Mech. Technician II 2009 | 6 128 h | rs 0 days | Wed 5/11/05 | Fri 5/20/05 | \$2,944.00 | \$0.00 | \$0.00 | \$2,944.00 | | _No | tes | | | | | | | | | | 20 ba | ses/wedge | | | | | | | | | | 48 we | edges | | | | | | | | | 10 per hour per man 1000 tubes 10 tubes/hour= 100 hours 3/4 efficiency per day 8 hours/day = 17 man days WBS Name Cost 1.8.2.8.2 Recondition Bases \$0.00 Notes Estimate taken directly out of Table 3 30 minutes/tube to modify connector and test One person can do 15 tubes/day 2 people can do the job in 33 days as long as we keep them supplied in tubes NOTE, NEED TO HAVE AT LEAST 3 PEOPLE DOING THIS -- OTHERWISE INSTALLATION GUYS SLOW DOWN AFTER 28 DAYS INTO THE PROJECT 1.8.2.8.3 Install reconditioned bases \$13,248.00 | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | |----|---------------------|-------|---------|--------|-------------|-------------|-------------|---------------|-----------|-------------| | 4 | Mech. Technician II | 300% | 576 hrs | 0 days | Mon 5/23/05 | Fri 6/24/05 | \$13,248.00 | \$0.00 | \$0.00 | \$13,248.00 | Notes Clean tube and transition piece, install pieces, tape to prevent light leaks 0.25 hours/tube * 1000 tubes = 250 hours 3/4 efficiency * 8 hours/day * 250 hours = 42 man days in people, I have 2 guys working flat out installing, and 1 guy feeding the other two equipment... 1.8.2.8.4 Install wiring harness+test \$22,300.00 | ID | Resource Name | Units | Work | Delay | Start | Finish | |----|----------------------------|-------|---------|--------|-------------|------------| | 4 | Mech. Technician II | 400% | 800 hrs | 0 days | Mon 6/27/05 | Mon 8/1/05 | | 5 | Mech. Technical Specialist | 50% | 100 hrs | 0 days | Mon 6/27/05 | Mon 8/1/05 | | ID | Resource Name | Units | Cost | Baseline Cost | Act. Cost | Rem. Cost | |----|----------------------------|-------|-------------|---------------|-----------|-------------| | 4 | Mech. Technician II | 400% | \$18,400.00 | \$0.00 | \$0.00 | \$18,400.00 | | 5 | Mech. Technical Specialist | 50% | \$3,900.00 | \$0.00 | \$0.00 | \$3,900.00 | Notes plug and central need wiring harnesses For Central 12 harness's/arch * 4 arches = 48 harness's need to be installed Each harness has 20 connectors | WBS | | | Na | ıme | | | | | Cos | st | | | | |---------------|-----------|--|-------------|--------------|-----------|------------------|------------------|-------|---------------|------------------------|---------------|-----------|------------| | "Install wiri | ng ha | rness+test" continued | | | | | | | | | | | | | | Not | | | | | | | | | | | | | | | Dre | ss cables at both ends | | | | | | | | | | | | | | 2 h | ours/harness or 24 days for one | crew | | | | | | | | | | | | | For PI | ug | | | | | | | | | | | | | | 12 l | narness/plug, 24 that need to be | installed | | | | | | | | | | | | | 2 h | ours/harness or 12 days for one of | crew | | | | | | | | | | | | | Assun | ne Assume 25% problems = 5 ac | ditional da | ys in testin | ng | | | | | | | | | | 1.8.2 | .8.5 | Install ASD | + Trans | ition boa | ards, dre | ess cabl | les in rac | :k | \$2,5 | 576.00 | | | | | | ID | Resource Name | Jnits | Work | Delay | S | tart | Fin | ish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 4 | Mech. Technician II 2 | 00% 1 | 12 hrs | 0 days | Tue | 8/2/05 | Wed 8 | 3/10/0 | 5 \$2,576.00 | \$0.00 | \$0.00 | \$2,576.00 | | | Not | | | | | | | | | | | | | | | plug a | nd central racks | | | | | | | | | | | | | | 1/2 da | y per rack 12 racks | | | | | | | | | | | | | | 1 day | to plug in cards | 1 Ω | .2.9 | | | | 2 | \/Y III I | nstallatio | n | C 11 ' | 179.60 | | | | | 1.8.2 | | | | Cilio | | | nstallatio | | Ψιι, | \$0.00 | 1.8.2 | | | I rans | sport Sili | | | et to CD | | | \$0.00 | | | | | 1.8.2 | | | | | | | into Bor | | | 386.80 | | | | | | <u>ID</u> | Resource Name | | | | Delay | Sta | | | Finish | | | | | | 3
4 | Mech. Engineer II
Mech. Technician II | | | |) days
) days | Wed 7.
Wed 7. | | | d 7/13/05
d 7/13/05 | | | | | | 5 | Mech. Technical Specia | | | | days
days | Wed 7 | | | d 7/13/05
d 7/13/05 | | | | | | ID | Resource Name | U | nits | Cost | Baseli | ine Cost | Act. | Cost | Rem. Cost | | | | | | 3 | Mech. Engineer II | | | 338.80 | | \$0.00 | | 0.00 | \$338.80 | | | | | | 4 | Mech. Technician II | | | 736.00 | | \$0.00 | | 0.00 | \$736.00 | | | | | | 5 | Mech. Technical Specia | alist 10 | 00% \$ | 312.00 | | \$0.00 | \$ | 0.00 | \$312.00 | | | | | WBS | | | | Name | | | | | Cost | | | | | |--------------|---|--------------------------------|------------|--------|-----------|-----------|-------------|---------|----------|-----------|---------------|-----------|-----------| | 1.8.2. | α 4 | | | | Inchworr | n tests a | nd survey | | | 0.00 | | | | | 1.8.2. | | | Dres | | | | lose plugs | | | 6.00 | | | | | 1.0.2. | J.J
ID | Resource Name | Units | Work | Delay | • | art | Fini | • | Cost | Baseline Cost | Act. Cost | Rem. Cost | | - | 4 | Mech. Technician II | 200% | 32 hrs | | | | Ved 7/ | | \$736.00 | \$0.00 | \$0.00 | \$736.00 | | 1.8.2. | 9.6 | | | | | | olug in AH | | \$2,77 | | | | | | | ID | Resource Name | | Units | Work | Delay | Start | | Finis | sh | | | | | - | 3 | Mech. Engineer II | | 100% | 16 hrs | 0 days | Thu 7/21 | /05 | Fri 7/22 | 2/05 | | | | | | 4 | Mech. Technician II | | 400% | 64 hrs | 0 days | Thu 7/21 | /05 | Fri 7/22 | 2/05 | | | | | | 5 | Mech. Technical Spec | cialist | 100% | 16 hrs | 0 days | Thu 7/21 | /05 | Fri 7/22 | 2/05 | | | | | _ | ID | Resource Name | | Units | Cost | | eline Cost | | Cost | Rem. Cos | | | | | | 3 | Mech. Engineer II | | 100% | \$677.6 | | \$0.00 | | \$0.00 | \$677.6 | | | | | | 4 | Mech. Technician II | | 400% | \$1,472.0 | | \$0.00 | | \$0.00 | \$1,472.0 | | | | | | 5 | Mech. Technical Spec | cialist | 100% | \$624.0 | 00 | \$0.00 | ; | \$0.00 | \$624.0 | 0 | | | | 1.8.2. | 1.8.2.9.7 West Endplug Cabling \$736.00 | | | | | | | | | | | | | | | ID | Resource Name | Units | Work | Delay | S | tart | Fini | sh | Cost | Baseline Cost | Act. Cost | Rem. Cost | | - | 4 | Mech. Technician II | 200% | 32 hrs | 0 days | Mon 7 | 7/25/05 | Tue 7/2 | 26/05 | \$736.00 | \$0.00 | \$0.00 | \$736.00 | | _ | Note | | | | | | | | | | | | | | • | 1 pers | on 2 days for each rack 2 rack | s per plug | | | | | | | | | | | | 1.8.2. | 9.8 | | | | Moun | t endplu | gs on rails | | \$1,38 | 6.80 | | | | | _ | ID | Resource Name | | Units | Work | Delay | Start | | Fin | | | | | | | 3 | Mech. Engineer II | | 100% | 8 hrs | 0 days | Mon 7/2 | | Mon 7 | | | | | | | 4 | Mech. Technician II | | 400% | 32 hrs | 0 days | Mon 7/2 | | Mon 7 | | | | | | | 5 | Mech. Technical Spec | cialist | 100% | 8 hrs | 0 days | Mon 7/2 | 5/05 | Mon 7 | /25/05 | | | | | | ID | Resource Name | | Units | Cost | Basel | ine Cost | Act. C | Cost F | Rem. Cost | | | | | _ | 3 | Mech. Engineer II | | 100% | \$338.80 | | \$0.00 | | 0.00 | \$338.80 | _ | | | | | 4 | Mech. Technician II | | 400% | \$736.00 | | \$0.00 | | 0.00 | \$736.00 | | | | | | 5 | Mech. Technical Spec | cialist | 100% | \$312.00 | | \$0.00 | \$C | 0.00 | \$312.00 | | | | | 1.8.2. | 9.9 | | | CI | ose Plug | s in Asse | embly Hall | | \$2,77 | | | | | | | ID | Resource Name | | Units | Work | Delay | Start | | Fini | ish | | | | | - | 3 | Mech. Engineer II | | 100% | 16 hrs | 0 days | Tue 7/26 | 3/05 | Wed 7/ | /27/05 | | | | | | | Mech. Technician II | | 400% | 64 hrs | 0 days | Tue 7/26 | | Wed 7 | | | | | | WBS | | | Name | | | | Cost | t | | |--------------|---------------|--|---------|-----------------------|------------|-------------|-----------|----------|----------| | "Close Plug | s in <i>i</i> | Assembly Hall" continued | | | | | | | | | | ID | Resource Name | Units | Work | Delay | Start | Fi | nish | | | - | 5 | Mech. Technical Specialist | 100% | 16 hrs | 0 days | Tue 7/26/05 | Wed | 7/27/05 | | | _ | ID | Resource Name | Units | Cost | | | Act. Cost | | | | | 3 | Mech. Engineer II | 100% | \$677. | | \$0.00 | \$0.00 | | | | | 4 | Mech. Technician II | 400% | \$1,472. | | \$0.00 | \$0.00 | | | | | 5 | Mech. Technical Specialist | 100% | \$624. | 00 | \$0.00 | \$0.00 | \$624. | 00 | | 1.8.2.9 | .10 | | Rem | nove end _l | olug
exte | nsion rails | \$1,3 | 86.80 | | | | ID | Resource Name | Units | Work | Delay | Start | Fir | nish | | | _ | 3 | Mech. Engineer II | 100% | 8 hrs | 0 days | Thu 7/28/05 | Thu 7 | 7/28/05 | | | | 4 | Mech. Technician II | 400% | 32 hrs | 0 days | Thu 7/28/05 | Thu 7 | 7/28/05 | | | | 5 | Mech. Technical Specialist | 100% | 8 hrs | 0 days | Thu 7/28/05 | Thu 7 | 7/28/05 | | | _ | ID | Resource Name | Units | Cost | Basel | ine Cost Ac | t. Cost | Rem. Cos | <u>t</u> | | | 3 | Mech. Engineer II | 100% | \$338.80 |) | \$0.00 | \$0.00 | \$338.80 | | | | 4 | Mech. Technician II | 400% | \$736.00 |) | \$0.00 | \$0.00 | \$736.00 | | | | 5 | Mech. Technical Specialist | 100% | \$312.00 |) | \$0.00 | \$0.00 | \$312.00 | | | 1.8.2.9 | .11 | | Centra | al Detecto | or Ready | for Roll In | | \$0.00 | | | | 8.3 | | | | | IIB Roll in | \$64,6 | | | | | | | | O1 F | | | | | | | 1.8. | ა. I | | | Centrai L | etector II | nstallation | \$31,2 | 03.00 | | | 1.8.3. | 1.1 | | | | Pul | I Detector | \$6 | 93.40 | | | _ | ID | Resource Name | Units | Work | Delay | Start | | inish | | | | 3 | Mech. Engineer II | 100% | 4 hrs | 0 days | Wed 8/10/0 | | 8/10/05 | | | | 4 | Mech. Technician II | 400% | 16 hrs | 0 days | Wed 8/10/0 | | 8/10/05 | | | | 5 | Mech. Technical Specialist | 100% | 4 hrs | 0 days | Wed 8/10/0 | 5 Wed | 8/10/05 | | | _ | ID | Resource Name | Units | Cost | Basel | ine Cost Ac | t. Cost | Rem. Cos | <u>t</u> | | | 3 | Mech. Engineer II | 100% | \$169.40 | | \$0.00 | \$0.00 | \$169.40 | | | | 4 | Mech. Technician II | 400% | \$368.00 |) | \$0.00 | \$0.00 | \$368.00 | | | | 5 | Mech. Technical Specialist | 100% | \$156.00 |) | \$0.00 | \$0.00 | \$156.00 | | | - | Not | | | | | | | | | | I | onger | detector roll in reflects installing South | CMP Win | g | | | | | | | WBS | | Name | | | Cost | | |-----------|----------------------------|------------|---------------------|---------------|--------------------|--| | 1.8.3.1.2 | | | Install south CN | MP "wing" | \$1,386.80 | | | ID | Resource Name | Units | Work Delay | Start | Finish | | | 3 | Mech. Engineer II | 100% | 8 hrs 0 days | Wed 8/10/05 | Thu 8/11/05 | | | 4 | Mech. Technician II | 400% | 32 hrs 0 days | Wed 8/10/05 | Thu 8/11/05 | | | 5 | Mech. Technical Specialist | 100% | 8 hrs 0 days | Wed 8/10/05 | Thu 8/11/05 | | | ID | Resource Name | Units | | | Cost Rem. Cost | | | 3 | Mech. Engineer II | | \$338.80 | | \$0.00 \$338.80 | | | 4 | Mech. Technician II | | \$736.00 | | \$0.00 \$736.00 | | | 5 | Mech. Technical Specialist | 100% | \$312.00 | \$0.00 | \$0.00 \$312.00 | | | 1.8.3.1.3 | Pι | ısh detect | tor into position a | nd survey | \$2,773.60 | | | ID | Resource Name | Units | Work Delay | Start | Finish | | | 3 | Mech. Engineer II | 100% | 16 hrs 0 days | Thu 8/11/05 | Mon 8/15/05 | | | 4 | Mech. Technician II | | 64 hrs 0 days | Thu 8/11/05 | Mon 8/15/05 | | | 5 | Mech. Technical Specialist | 100% | 16 hrs 0 days | Thu 8/11/05 | Mon 8/15/05 | | | ID | Resource Name | Units | | | ct. Cost Rem. Cost | | | 3 | Mech. Engineer II | 100% | \$677.60 | \$0.00 | \$0.00 \$677.60 | | | 4 | Mech. Technician II | | \$1,472.00 | \$0.00 | \$0.00 \$1,472.00 | | | 5 | Mech. Technical Specialist | 100% | \$624.00 | \$0.00 | \$0.00 \$624.00 | | | 1.8.3.1.4 | | | Remove Hillma | no Dolloro | \$1,200,00 | | | | | | | | \$1,386.80 | | | _ ID | Resource Name | | Work Delay | Start | Finish | | | 3 | Mech. Engineer II | 100% | 8 hrs 0 days | Mon 8/15/05 | Tue 8/16/05 | | | 4 | Mech. Technician II | | 32 hrs 0 days | Mon 8/15/05 | Tue 8/16/05 | | | 5 | Mech. Technical Specialist | 100% | 8 hrs 0 days | Mon 8/15/05 | Tue 8/16/05 | | | ID | Resource Name | Units | Cost Baseli | ine Cost Act. | Cost Rem. Cost | | | 3 | Mech. Engineer II | | \$338.80 | | \$0.00 \$338.80 | | | 4 | Mech. Technician II | 400% | \$736.00 | \$0.00 | \$0.00 \$736.00 | | | 5 | Mech. Technical Specialist | 100% | \$312.00 | \$0.00 | \$0.00 \$312.00 | | | 1.8.3.1.5 | | Insta | all CMX 30 degree | e sections | \$2,773.60 | | | ID | Resource Name | Units | Work Delay | Start | Finish | | | 3 | Mech. Engineer II | 100% | 16 hrs 0 days | Tue 8/16/05 | Thu 8/18/05 | | | 4 | Mech. Technician II | | 64 hrs 0 days | Tue 8/16/05 | Thu 8/18/05 | | | 5 | Mech. Technical Specialist | | 16 hrs 0 days | Tue 8/16/05 | Thu 8/18/05 | | | WBS | | Name | | | Cost | | | |---|---|---|--|---|--|--|--| | | degree sections" continued | | | | | | | | ID | Resource Name | Units | Cost Bas | eline Cost A | ct. Cost | Rem. Cost | | | 3 | Mech. Engineer II | 100% | \$677.60 | \$0.00 | \$0.00 | \$677.60 | | | 4 | Mech. Technician II | 400% | \$1,472.00 | \$0.00 | \$0.00 | \$1,472.00 | | | 5 | Mech. Technical Specialist | 100% | \$624.00 | \$0.00 | \$0.00 | \$624.00 | | | 1.8.3.1.6 | | | Open | Endplugs | \$1,38 | 86.80 | | | <u>ID</u> | Resource Name | Units | Work Delay | Start | Finis | | | | 3 | Mech. Engineer II | 100% | 8 hrs 0 days | Thu 8/18/05 | Fri 8/1 | | | | 4
5 | Mech. Technician II | 400%
100% | 32 hrs 0 days
8 hrs 0 days | Thu 8/18/05
Thu 8/18/05 | Fri 8/1
Fri 8/1 | | | | _ | Mech. Technical Specialist | | - | | | | | | <u>ID</u> | Resource Name | Units | | | | Rem. Cost | | | 3 | Mech. Engineer II | 100% | \$338.80 | | \$0.00 | \$338.80 | | | 4
5 | Mech. Technician II Mech. Technical Specialist | 400%
100% | \$736.00
\$312.00 | • | \$0.00
\$0.00 | \$736.00
\$312.00 | | | | Meon: redimined epecialist | 10070 | | | | | | | 1.8.3.1.7 | | | Install North CN | · · | \$1,38 | 86.80 | | | 10 | | | | | | | | | <u>ID</u> | Resource Name | Units | Work Delay | Start | Finis | | | | 3 | Mech. Engineer II | 100% | 8 hrs 0 days | Fri 8/19/05 | Mon 8/2 | 22/05 | | | 3 4 | Mech. Engineer II
Mech. Technician II | 100%
400% | 8 hrs 0 days
32 hrs 0 days | Fri 8/19/05
Fri 8/19/05 | Mon 8/2
Mon 8/2 | 22/05
22/05 | | | 3
4
5 | Mech. Engineer II
Mech. Technician II
Mech. Technical Specialist | 100%
400%
100% | 8 hrs 0 days
32 hrs 0 days
8 hrs 0 days | Fri 8/19/05
Fri 8/19/05
Fri 8/19/05 | Mon 8/2
Mon 8/2
Mon 8/2 | 22/05
22/05
22/05 | | | 3
4
5
ID | Mech. Engineer II
Mech. Technician II
Mech. Technical Specialist
Resource Name | 100%
400%
100%
Units | 8 hrs 0 days 32 hrs 0 days 8 hrs 0 days Cost Basel | Fri 8/19/05
Fri 8/19/05
Fri 8/19/05
ine Cost Act. | Mon 8/2
Mon 8/2
Mon 8/2
. Cost | 22/05
22/05
22/05
Rem. Cost | | | 3
4
5
ID
3 | Mech. Engineer II Mech. Technician II Mech. Technical Specialist Resource Name Mech. Engineer II | 100%
400%
100%
Units
100% | 8 hrs 0 days
32 hrs 0 days
8 hrs 0 days
Cost Basel
\$338.80 | Fri 8/19/05
Fri 8/19/05
Fri 8/19/05
ine Cost Act.
\$0.00 | Mon 8/2
Mon 8/2
Mon 8/2
. Cost
\$0.00 | 22/05
22/05
22/05
Rem. Cost
\$338.80 | | | 3
4
5
ID | Mech. Engineer II Mech. Technician II Mech. Technical Specialist Resource Name Mech. Engineer II Mech. Technician II | 100%
400%
100%
Units | 8 hrs 0 days 32 hrs 0 days 8 hrs 0 days Cost Basel | Fri 8/19/05
Fri 8/19/05
Fri 8/19/05
ine Cost Act.
\$0.00
\$0.00 | Mon 8/2
Mon 8/2
Mon 8/2
. Cost | 22/05
22/05
22/05
Rem. Cost | | | 3
4
5
ID
3
4
5 | Mech. Engineer II Mech. Technician II Mech. Technical Specialist Resource Name Mech. Engineer II | 100%
400%
100%
Units
100%
400% | 8 hrs 0 days
32 hrs 0 days
8 hrs 0 days
Cost Basel
\$338.80
\$736.00
\$312.00 | Fri 8/19/05
Fri 8/19/05
Fri 8/19/05
ine Cost Act.
\$0.00
\$0.00
\$0.00 | Mon 8/2
Mon 8/2
Mon 8/2
. Cost
\$0.00
\$0.00
\$0.00 | 22/05
22/05
22/05
Rem. Cost
\$338.80
\$736.00
\$312.00 | | | 3
4
5
<u>ID</u>
3
4
5 | Mech. Engineer II Mech. Technician II Mech. Technical Specialist Resource Name Mech. Engineer II Mech. Technician II Mech. Technical Specialist | 100%
400%
100%
Units
100%
400%
100% | 8 hrs 0 days 32 hrs 0 days 8 hrs 0 days Cost Basel \$338.80 \$736.00 \$312.00 | Fri 8/19/05 Fri 8/19/05 Fri 8/19/05 ine Cost Act. \$0.00 \$0.00 \$0.00 | Mon 8/2
Mon 8/2
Mon 8/2
. Cost
\$0.00
\$0.00
\$4,16 | 22/05
22/05
22/05
Rem. Cost
\$338.80
\$736.00
\$312.00 | | | 3
4
5
ID
3
4
5 | Mech. Engineer II Mech. Technician II Mech. Technical Specialist Resource Name Mech. Engineer II Mech. Technician II Mech. Technicial Specialist Resource Name | 100%
400%
100%
Units
100%
400% | 8 hrs 0 days 32 hrs 0 days 8 hrs 0 days Cost Basel \$338.80 \$736.00 \$312.00 Insta | Fri 8/19/05
Fri 8/19/05
Fri 8/19/05
ine Cost Act.
\$0.00
\$0.00
\$0.00 | Mon 8/2
Mon 8/2
Mon 8/2
. Cost
\$0.00
\$0.00
\$4,16
Fin | 22/05
22/05
22/05
Rem. Cost
\$338.80
\$736.00
\$312.00 | | | 3
4
5
<u>ID</u>
3
4
5
 Mech. Engineer II Mech. Technician II Mech. Technical Specialist Resource Name Mech. Engineer II Mech. Technician II Mech. Technical Specialist | 100%
400%
100%
Units
100%
400%
100% | 8 hrs 0 days 32 hrs 0 days 8 hrs 0 days Cost Basel \$338.80 \$736.00 \$312.00 Insta | Fri 8/19/05 Fri 8/19/05 Fri 8/19/05 ine Cost Act. \$0.00 \$0.00 \$1.00 | Mon 8/2
Mon 8/2
Mon 8/2
. Cost
\$0.00
\$0.00
\$4,16
Fin | 22/05
22/05
22/05
Rem. Cost
\$338.80
\$736.00
\$312.00
50.40
iish | | | 3
4
5
<u>ID</u>
3
4
5
1.8.3.1.8
<u>ID</u>
3 | Mech. Engineer II Mech. Technician II Mech. Technical Specialist Resource Name Mech. Engineer II Mech. Technician II Mech. Technician IS Mech. Technical Specialist Resource Name Mech. Engineer II | 100%
400%
100%
Units
100%
400%
100%
Units
100% | 8 hrs 0 days 32 hrs 0 days 8 hrs 0 days Cost Basel \$338.80 \$736.00 \$312.00 Insta Work Delay 24 hrs 0 days | Fri 8/19/05 Fri 8/19/05 Fri 8/19/05 ine Cost Act. \$0.00 \$0.00 \$0.00 all pit steel Start Mon 8/22/05 | Mon 8/2
Mon 8/2
Mon 8/2
. Cost
\$0.00
\$0.00
\$4,16
Fin
Thu 8/
Thu 8/ | 22/05
22/05
22/05
Rem. Cost
\$338.80
\$736.00
\$312.00
50.40
sish
725/05 | | | 3
4
5
<u>ID</u>
3
4
5
1.8.3.1.8
<u>ID</u>
3
4 | Mech. Engineer II Mech. Technician II Mech. Technical Specialist Resource Name Mech. Engineer II Mech. Technician II Mech. Technician Specialist Resource Name Mech. Engineer II Mech. Engineer II Mech. Technician II Mech. Technician II Mech. Technician II Mech. Technical Specialist Resource Name | 100%
400%
100%
Units
100%
400%
100%
Units
100%
400%
100%
Units | 8 hrs 0 days 32 hrs 0 days 8 hrs 0 days Cost Basel \$338.80 \$736.00 \$312.00 Insta Work Delay 24 hrs 0 days 96 hrs 0 days 24 hrs 0 days Cost Basel | Fri 8/19/05 Fri 8/19/05 Fri 8/19/05 ine Cost Act. \$0.00 \$0.00 \$1.00 all pit steel Start Mon 8/22/05 Mon 8/22/05 | Mon 8/2 Mon 8/2 Mon 8/2 . Cost \$0.00 \$0.00 \$4,16 Fin Thu 8/ Thu 8/ Thu 8/ ct. Cost | 22/05
22/05
22/05
Rem. Cost
\$338.80
\$736.00
\$312.00
30.40
sish
725/05
725/05
725/05
Rem. Cost | | | 3
4
5
ID
3
4
5
1.8.3.1.8
ID
3
4
5
ID
3 | Mech. Engineer II Mech. Technician II Mech. Technician II Mech. Technical Specialist Resource Name Mech. Engineer II Mech. Technician II Mech. Technical Specialist Resource Name Mech. Engineer II Mech. Technician II Mech. Technician II Mech. Technician II Mech. Technical Specialist Resource Name Mech. Engineer II | 100%
400%
100%
Units
100%
400%
100%
Units
100%
Units
100% | 8 hrs 0 days 32 hrs 0 days 8 hrs 0 days Cost Basel \$338.80 \$736.00 \$312.00 Insta Work Delay 24 hrs 0 days 96 hrs 0 days 24 hrs 0 days Cost Base \$1,016.40 | Fri 8/19/05 Fri 8/19/05 Fri 8/19/05 Stri 8/19/05 Sine Cost Act. \$0.00 \$0.00 \$0.00 Start Mon 8/22/05 Mon 8/22/05 Mon 8/22/05 Meline Cost Act. \$0.00 | Mon 8/2 Mon 8/2 Mon 8/2 . Cost \$0.00 \$0.00 \$4,16 Fin Thu 8/ Thu 8/ Thu 8/ Ct. Cost \$0.00 | 22/05
22/05
22/05
Rem. Cost
\$338.80
\$736.00
\$312.00
50.40
sish
/25/05
/25/05
/25/05
Rem. Cost
\$1,016.40 | | | 3
4
5
ID
3
4
5
1.8.3.1.8
ID
3
4
5
ID | Mech. Engineer II Mech. Technician II Mech. Technical Specialist Resource Name Mech. Engineer II Mech. Technician II Mech. Technician Specialist Resource Name Mech. Engineer II Mech. Engineer II Mech. Technician II Mech. Technician II Mech. Technician II Mech. Technical Specialist Resource Name | 100%
400%
100%
Units
100%
400%
100%
Units
100%
400%
100%
Units | 8 hrs 0 days 32 hrs 0 days 8 hrs 0 days Cost Basel \$338.80 \$736.00 \$312.00 Insta Work Delay 24 hrs 0 days 96 hrs 0 days 24 hrs 0 days Cost Basel | Fri 8/19/05 Fri 8/19/05 Fri 8/19/05 Sri 8/19/05 ine Cost Act. \$0.00 \$0.00 \$0.00 all pit steel Start Mon 8/22/05 Mon 8/22/05 Mon 8/22/05 seline Cost Act. | Mon 8/2 Mon 8/2 Mon 8/2 . Cost \$0.00 \$0.00 \$4,16 Fin Thu 8/ Thu 8/ Thu 8/ ct. Cost | 22/05
22/05
22/05
Rem. Cost
\$338.80
\$736.00
\$312.00
30.40
sish
725/05
725/05
725/05
Rem. Cost | | | WBS | | | Name | | | Cost | | |---------|------|----------------------------|-------|-------------|-----------------|--------------------|--| | 1.8.3 | .1.9 | | | Install no | orth muon wall | \$6,934.00 | | | | ID | Resource Name | Units | Work De | elay Start | Finish | | | | 3 | Mech. Engineer II | 100% | | days Thu 8/25/0 | Thu 9/1/05 | | | | 4 | Mech. Technician II | 400% | 160 hrs 0 d | days Thu 8/25/0 | Thu 9/1/05 | | | | 5 | Mech. Technical Specialist | 100% | 40 hrs 0 d | days Thu 8/25/0 | Thu 9/1/05 | | | | ID | Resource Name | Units | | | ct. Cost Rem. Cost | | | | 3 | Mech. Engineer II | 100% | \$1,694.00 | \$0.00 | \$0.00 \$1,694.00 | | | | 4 | Mech. Technician II | 400% | \$3,680.00 | \$0.00 | \$0.00 \$3,680.00 | | | | 5 | Mech. Technical Specialist | 100% | \$1,560.00 | \$0.00 | \$0.00 \$1,560.00 | | | 1.8.3.1 | .10 | | | Close | 1200 ton door | \$2,773.60 | | | | ID | Resource Name | Units | Work Del | lay Start | Finish | | | | 3 | Mech. Engineer II | 100% | 16 hrs 0 da | ays Thu 9/1/05 | Tue 9/6/05 | | | | 4 | Mech. Technician II | 400% | 64 hrs 0 da | | Tue 9/6/05 | | | | 5 | Mech. Technical Specialist | 100% | 16 hrs 0 da | ays Thu 9/1/05 | Tue 9/6/05 | | | | ID | Resource Name | Units | | | ct. Cost Rem. Cost | | | | 3 | Mech. Engineer II | 100% | \$677.60 | \$0.00 | \$0.00 \$677.60 | | | | 4 | Mech. Technician II | 400% | \$1,472.00 | \$0.00 | \$0.00 \$1,472.00 | | | | 5 | Mech. Technical Specialist | 100% | \$624.00 | \$0.00 | \$0.00 \$624.00 | | | 1.8.3.1 | 44 | | | la. | stall Miniplugs | \$2,773.60 | | | 1.0.3.1 | | | | | | | | | | ID | Resource Name | Units | Work Del | | Finish | | | | 3 | Mech. Engineer II | 100% | 16 hrs 0 da | | Thu 9/8/05 | | | | 4 | Mech. Technician II | 400% | 64 hrs 0 da | | Thu 9/8/05 | | | | 5 | Mech. Technical Specialist | 100% | 16 hrs 0 da | ays Tue 9/6/05 | Thu 9/8/05 | | | | ID | Resource Name | Units | | Baseline Cost A | ct. Cost Rem. Cost | | | | 3 | Mech. Engineer II | 100% | \$677.60 | \$0.00 | \$0.00 \$677.60 | | | | 4 | Mech. Technician II | 400% | \$1,472.00 | \$0.00 | \$0.00 \$1,472.00 | | | | 5 | Mech. Technical Specialist | 100% | \$624.00 | \$0.00 | \$0.00 \$624.00 | | | 1.8.3.1 | .12 | | | Inst | all Beampipes | \$2,773.60 | | | | ID | Resource Name | Units | Work Del | lay Start | Finish | | | | 3 | Mech. Engineer II | 100% | 16 hrs 0 da | , | Thu 9/15/05 | | | | 4 | Mech. Technician II | 400% | 64 hrs 0 da | , | Thu 9/15/05 | | | | 5 | Mech. Technical Specialist | 100% | 16 hrs 0 da | • | Thu 9/15/05 | | | | | | - | | • | | | | WBS | | Name | | | Cost | | | | | |------------------|----------------------------|-----------|--------------|-------------------|-------------|-----------|---------------|-----------|-----------| | "Install Beampip | es" continued | | | | | | | | | | ID | Resource Name | Units | Cost | Baseline Cost | Act. Cost | Rem. Co | st | | | | 3 | Mech. Engineer II | 100% | \$677.60 | \$0.00 | • | \$677.6 | | | | | 4 | Mech. Technician II | 400% | \$1,472.00 | \$0.00 | | \$1,472.0 | | | | | 5 | Mech. Technical Specialist | 100% | \$624.00 | \$0.00 | \$0.00 | \$624.0 | 00 | | | | 1.8.3.1.13 | Centr | al Detect | or Installed | in Collision Hall | \$ | 0.00 | | | | | 1.8.3.2 | | | | ns and Checkout | | | | | | | | | | | | | | | | | | 1.8.3.2.1 | | Con | nect AC Pov | wer to Detectors | • | 00.88 | | | | | <u>ID</u> | Resource Name Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | 4 | Mech. Technician II 200% | 16 hrs | 0 days | Mon 8/15/05 | Tue 8/16/05 | \$368.00 | \$0.00 | \$0.00 | \$368.00 | | 1.8.3.2.2 | | | Connect W | Vater and SUVA | \$52 | 24.00 | | | | | ID | Resource Name | Units | Work D | elay Start | : Fin | ish | | | | | 4 | Mech. Technician II | 200% | 16 hrs 0 | days Mon 8/15 | 5/05 Tue 8 | /16/05 | | | | | 5 | Mech. Technical Specialist | 50% | 4 hrs 0 | days Mon 8/15 | 5/05 Tue 8 | /16/05 | | | | | ID | Resource Name | Units | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | | | 4 | Mech. Technician II | 200% | \$368.00 | \$0.00 | \$0.00 | \$368.00 | _ | | | | 5 | Mech. Technical Specialist | 50% | \$156.00 | \$0.00 | \$0.00 | \$156.00 | | | | | 1.8.3.2.3 | | | Connect I | Flammable Gas | \$52 | 24.00 | | | | | ID | Resource Name | Units | Work D | elay Start | Fin | ish | | | | | 4 | Mech. Technician II | 200% | | days Mon 8/1 | 5/05 Tue 8 | /16/05 | | | | | 5 | Mech. Technical Specialist | 50% | 4 hrs 0 | days Mon 8/1 | 5/05 Tue 8 | /16/05 | | | | | ID | Resource Name | Units | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | | | 4 | Mech. Technician II | 200% | \$368.00 | \$0.00 | \$0.00 | \$368.00 | | | | | 5 | Mech. Technical Specialist | 50% | \$156.00 | \$0.00 | \$0.00 | \$156.00 | | | | | 1.8.3.2.4 | Co | nnect So | lenoid and b | pegin cooldown` | \$7,86 | 0.00 | | | | | ID | Resource Name | Units | Work | Delay Sta | rt Fii | nish | | | | | 4 | Mech. Technician II | 200% | 240 hrs (| 0 days Mon 8/ | 15/05 Tue | 9/6/05 | | | | | 5 | Mech. Technical Specialist | 50% | 60 hrs (| 0 days Mon 8/ | 15/05 Tue | 9/6/05 | | | | | ID | Resource Name | Units | Cost | Baseline Cost | Act. Cost | Rem. Co | st | | | | 4 | Mech. Technician II | 200% | \$5,520.00 | \$0.00 | \$0.00 | \$5,520.0 | 00 | | | | 5 | Mech. Technical Specialist | 50% | \$2,340.00 | \$0.00 | \$0.00 | \$2,340.0 | 00 | | | | | | | | | | | | | | | WBS | Name Cost | |-----------|---| | 1.8.3.2.5 | Install muon wall water/cables/power \$2,620.00 | | ID | Resource Name Units Work Delay Start Finish | | 4 | Mech. Technician II 200% 80 hrs 0
days Thu 9/1/05 Fri 9/9/05 | | 5 | Mech. Technical Specialist 50% 20 hrs 0 days Thu 9/1/05 Fri 9/9/05 | | ID | Resource Name Units Cost Baseline Cost Act. Cost Rem. Cost | | 4 | Mech. Technician II 200% \$1,840.00 \$0.00 \$1,840.00 | | 5 | Mech. Technical Specialist 50% \$780.00 \$0.00 \$780.00 | | 1.8.3.3 | Complete Silicon Installation \$10,872.00 | | 1.8.3.3.1 | Connect Si cooling and interlock cables \$1,048.00 | | ID | Resource Name Units Work Delay Start Finish | | 4 | Mech. Technician II 200% 32 hrs 0 days Fri 8/19/05 Tue 8/23/05 | | 5 | Mech. Technical Specialist 50% 8 hrs 0 days Fri 8/19/05 Tue 8/23/05 | | ID | Resource Name Units Cost Baseline Cost Act. Cost Rem. Cost | | 4 | Mech. Technician II 200% \$736.00 \$0.00 \$0.00 \$736.00 | | 5 | Mech. Technical Specialist 50% \$312.00 \$0.00 \$0.00 \$312.00 | | 1.8.3.3.2 | Connect Silicon Cables to Detector \$3,312.00 | | ID | Resource Name Units Work Delay Start Finish Cost Baseline Cost Act. Cost Rem. Cost | | 4 | Mech. Technician II 300% 144 hrs 0 days Tue 8/23/05 Wed 8/31/05 \$3,312.00 \$0.00 \$0.00 \$3,312.00 | | 1.8.3.3.3 | Connect Sil Rack Cables to Repeater Cards \$4,416.00 | | ID | Resource Name Units Work Delay Start Finish Cost Baseline Cost Act. Cost Rem. Cost | | 4 | Mech. Technician II 300% 192 hrs 0 days Wed 8/31/05 Tue 9/13/05 \$4,416.00 \$0.00 \$0.00 \$4,416.00 | | 1.8.3.3.4 | Checkout Silicon Cooling and Interlocks \$2,096.00 | | ID | Resource Name Units Work Delay Start Finish | | 4 | Mech. Technician II 200% 64 hrs 0 days Tue 8/23/05 Mon 8/29/05 | | 5 | Mech. Technical Specialist 50% 16 hrs 0 days Tue 8/23/05 Mon 8/29/05 | | ID | Resource Name Units Cost Baseline Cost Act. Cost Rem. Cost | | 4 | Mech. Technician II 200% \$1,472.00 \$0.00 \$1,472.00 | | 5 | Mech. Technical Specialist 50% \$624.00 \$0.00 \$0.00 | | 1.8.3.3.5 | Silicon Readout Debugging \$0.00 | | | | | 1.8.3.3.6 | Silicon Ready to be powered \$0.00 | | WBS | | | Name | Cost | | |----------|-----|----------------------------|-------|---|--| | | | | | | | | 1.8. | | | ł | pare to Exit Collision Hall \$10,641.20 | | | 1.8.3. | 4.1 | | | Close plugs \$2,773.60 | | | _ | ID | Resource Name | Units | /ork Delay Start Finish | | | | 3 | Mech. Engineer II | 100% | 6 hrs 0 days Thu 9/15/05 Mon 9/19/05 | | | | 4 | Mech. Technician II | 400% | 1 hrs 0 days Thu 9/15/05 Mon 9/19/05 | | | | 5 | Mech. Technical Specialist | 100% | 6 hrs 0 days Thu 9/15/05 Mon 9/19/05 | | | <u>-</u> | ID | Resource Name | Units | Cost Baseline Cost Act. Cost Rem. Cost | | | | 3 | Mech. Engineer II | 100% | \$677.60 \$0.00 \$0.00 \$677.60 | | | | 4 | Mech. Technician II | 400% | 1,472.00 \$0.00 \$0.00 \$1,472.00 | | | | 5 | Mech. Technical Specialist | 100% | \$624.00 \$0.00 \$0.00 \$624.00 | | | 1.8.3. | 4.2 | | | Solenoid checkout \$5,094.00 | | | | ID | Resource Name | Units | /ork Delay Start Finish | | | - | 3 | Mech. Engineer II | 100% |) hrs 0 days Mon 9/19/05 Mon 9/26/05 | | | | 4 | Mech. Technician II | 200% |) hrs 0 days Mon 9/19/05 Mon 9/26/05 | | | | 5 | Mech. Technical Specialist | 100% | hrs 0 days Mon 9/19/05 Mon 9/26/05 | | | | ID | Resource Name | Units | Cost Baseline Cost Act. Cost Rem. Cost | | | - | 3 | Mech. Engineer II | 100% | 1,694.00 \$0.00 \$0.00 \$1,694.00 | | | | 4 | Mech. Technician II | 200% | 1,840.00 \$0.00 \$0.00 \$1,840.00 | | | | 5 | Mech. Technical Specialist | 100% | 1,560.00 \$0.00 \$0.00 \$1,560.00 | | | 1.8.3. | 4.3 | | | Solenoid Powered \$0.00 | | | 1.8.3. | | | | Close Muon Steel \$2,773.60 | | | | ID | Resource Name | Units | ork Delay Start Finish | | | - | 3 | Mech. Engineer II | 100% | 6 hrs 0 days Mon 9/19/05 Wed 9/21/05 | | | | 4 | Mech. Technician II | 400% | hrs 0 days Mon 9/19/05 Wed 9/21/05 | | | | 5 | Mech. Technical Specialist | 100% | 6 hrs 0 days Mon 9/19/05 Wed 9/21/05 | | | _ | ID | Resource Name | Units | Cost Baseline Cost Act. Cost Rem. Cost | | | | 3 | Mech. Engineer II | 100% | \$677.60 \$0.00 \$0.00 \$677.60 | | | | 4 | Mech. Technician II | 400% | 1,472.00 \$0.00 \$0.00 \$1,472.00 | | | | 5 | Mech. Technical Specialist | 100% | \$624.00 \$0.00 \$0.00 \$624.00 | | | 1. | 8.4 | | | Ready for Collisions \$0.00 | | | WBS | | | | Name | ۷ | | | | Cost | | | | |-------|-----------------|-------------------------------|---------------|--------------|-------------|------------|---------------|-----------------|-------------------|------------------------|-----------------|-----------------------| | | .8.5 | | | | | Projec | t Managei | ment | \$50,820.00 | | | | | | ID | Resource Name | Unit | s Wo | ork | Delay | Start | Fi | nish | | | | | | 3 | Mech. Engineer | II 1009 | % 1,20 | 0 hrs | 0 days | Thu 3/3/ | 05 Mon | 10/3/05 | | | | | | ID | Resource Name | Unit | s C | Cost | Baseli | ine Cost | Act. Cost | Rem. Cost | t | | | | | 3 | Mech. Engineer | II 1009 | % \$50, | 820.00 | | \$0.00 | \$0.00 | \$50,820.00 |) | | | | | Note | es | | | | | | | | | | | | | Project | engineer | | | | | | | | | | | | | Will wr | ite JHA's, safety reviews | s, procedure | es, maintain | schedule | s, perform | ance reviews | s, preparing fo | r endless series | of reviews | | | | | 1.9 | | | | | | Administr | ation S | \$466,480.00 | | | | | | Note | es | | | | | | | , | | | | | | This s | ummary task covers all t | he administi | rative costs | associate | d with the | design and d | construction o | f the CDF Run III | o project. | | | | 1 | .9.1 | | | | | | Fiscal Y | 'ears | \$0.00 | | | | | | Note | | | | | | | | | | | | | | This s | ummary task will hold taq | gs for the Fi | scal years. | | | | | | | | | | 1.9 | .1.1 | | | | | Fis | scal Year | 2002 | \$0.00 | | | | | 1.9 | .1.2 | | | | | Fis | scal Year | 2003 | \$0.00 | | | | | | .1.3 | | | | | | scal Year | | \$0.00 | | | | | | .1.4 | | | | | | scal Year | | \$0.00 | .1.5 | | | | | FIS | scal Year | | \$0.00 | | | | | 1 | .9.2 | | | | | | Design P | hase | \$65,500.00 | | | | | | Note
This to | es sk covers all the adminis | etrative cost | e accoriate | nd with the | design nh | ase of the or | niect This ta | ek will he comple | te when the project ha | s haan hasalina | nd and received CD-3 | | | | | Strative cost | o account | e war are | | | | | ic when the project ha | o been baseline | a, and received GD 6. | | 1.9 | | | | | | | Miscellan | | \$50,500.00 | | | | | 1.9.2 | .1.1 | | | | | | n Managei | ment | \$40,000.00 | | | | | | <u>ID</u> | Resource Name | | | Delay | Sta | | Finish | Cost | Baseline Cost | | | | | 2 | FNALR&D | 0% | 0 hrs | 0 days | Mon 1 | ///02 M | lon 1/7/02 | \$40,000.00 | \$0.00 | \$0.00 | \$40,000.00 | | 1.9.2 | .1.2 | | | | Adr | ninistrat | tive comp | uting | \$10,500.00 | | | | | | ID | Resource Name | | | Delay | Sta | | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 2 | FNALR&D | 0% | 0 hrs | 0 days | Mon 1 | /7/02 M | lon 1/7/02 | \$7,000.00 | \$0.00 | \$0.00 | \$7,000.00 | | WBS | | | | Nam | ıe | | | Cost | | | | | |------------|---------|---|------------|--------------|--------------|---------------------|------------------|----------------------|------------------------|-------------------|-----------------------------|--| | "Administr | ative (| computing" continu | ed | | | | | | | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Mon 1/7/02 | Mon 1/7/02 | \$3,500.00 | \$0.00 | \$0.00 | \$3,500.00 | | | 1.9 | 9.2.2 | | | | | | Travel | \$15,000.00 | | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | | 2 | FNALR&D | 0% | 0 hrs | 0 days | Mon 1/7/02 | Mon 1/7/02 | \$10,000.00 | \$0.00 | \$0.00 | \$10,000.00 | | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Mon 1/7/02 | Mon 1/7/02 | \$5,000.00 | \$0.00 | \$0.00 | \$5,000.00 | | | | Not | es | | _ | | | | | | | | | | | Cost A | Assumptions: | | | | | | | | | | | | | | o Japan - \$5000 each
to US vendors - \$1000 e | each | 1.3 | 9.2.3 | | | | | Project receive | s CD-3 | \$0.00 | | | | | | | 1.9.3 | | | | | Construction | Phase \$ | 6400,980.00 | | | | | | | Not | es | | _ | | | | | | | | | | | This s | ummary task covers the | administra | tive costs i | ncurred duri | ng the construction | phase of the pro | ject. It will be com | nplete when the constr | uction of all oth | er subprojects is complete. | | | 1 ! | 9.3.1 | | | | | Miscell | aneous \$ | 6400,980.00 | 1.9.3 | 3.1.1 | | | | | | Visitors | \$75,000.00 | | | | | | 1.9.3. | 1.1.1 | | | | | Silicon Mana | gement | \$75,000.00 | | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | | | | | | | | 1 | FNALEQ | 0% | 0 hrs | 0 days | Mon 10/10/05 | | . , | • | | 0.00 \$50,000.00 | | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Mon 10/10/05 | 5 Mon 10/10 | 0/05 \$25,00 | 0.00 \$6 | 0.00 \$ | 0.00 \$25,000.00 | | | 19: | 3.1.2 | | | | | | Travel | \$90,000.00 | | | | | | 1.9.3. | | | | | | Travel - F | | \$15,000.00 | | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | Act. Cost | Rem. Cost | | | | 1 | FNALEQ | 0% | 0 hrs | 0 days | Mon 1/7/02 | Mon 1/7/02 | \$10,000.00 | \$0.00 | \$0.00 | \$10,000.00 | | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Mon 1/7/02 | Mon 1/7/02 | \$5,000.00 | \$0.00 | \$0.00 | \$5,000.00 | | | | Not | es | | = | | | | | | | | | Cost Assumptions: ¹ trip to Japan - \$5000 each 5 trips to US vendors - \$1000 each | WBS | | | | Nam | 16 | | | Cost | | | | |--------|--------|---|----------|-------|--------|------------------|--------------|----------------|----------------|------------|-------------| | 1.9.3. | | | | IVAII | | Travel - F | | 30,000.00 | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish |
Cost | Baseline Cost | Act. Cost | Rem. Cost | | | 1 | FNALEQ | 0% | 0 hrs | 0 days | Tue 10/1/02 | Tue 10/1/02 | \$20,000.00 | \$0.00 | \$0.00 | \$20,000.00 | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Tue 10/1/02 | Tue 10/1/02 | \$10,000.00 | \$0.00 | \$0.00 | \$10,000.00 | | | Not | es | | | | | | | | | | | | Cost A | ssumptions: | | • | | | | | | | | | | | o Japan - \$5000 each
s to US vendors - \$1000 | each | | | | | | | | | | 1.9.3. | 1.2.3 | | | | | Travel - F | Y 2004 \$ | 30,000.00 | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost | Baseline Cost | | | | | 1 | FNALEQ | 0% | 0 hrs | 0 days | Wed 10/1/03 | | . , | \$0.00 | | | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Wed 10/1/03 | Wed 10/1/03 | 3 \$10,000.00 | \$0.00 | \$0.00 | \$10,000.00 | | | Not | | | _ | | | | | | | | | | Cost A | assumptions: | | | | | | | | | | | | | o Japan - \$5000 each
s to US vendors - \$1000 | each | | | | | | | | | | 1.9.3. | 1.2.4 | | | | | Travel - F | Y 2005 \$ | 15,000.00 | | | | | | ID | Resource Name | Units | Work | Delay | Start | Finish | Cost Ba | aseline Cost A | ct. Cost F | Rem. Cost | | | 1 | FNALEQ | 0% | 0 hrs | 0 days | Fri 10/1/04 | | \$10,000.00 | \$0.00 | | 10,000.00 | | | 3 | FNALCont | 0% | 0 hrs | 0 days | Fri 10/1/04 | Fri 10/1/04 | \$5,000.00 | \$0.00 | \$0.00 | \$5,000.00 | | | Not | | | _ | | | | | | | | | | Cost A | assumptions: | | | | | | | | | | | | | o Japan - \$5000 each
to US vendors - \$1000 e | each | | | | | | | | | | 1.9. | 3.1.3 | | | | A | Administrative : | support \$2 | 35,980.00 | | | | | | ID | Resource Name | | Units | Worl | k Delay | Start | Finish | | | | | | 4 | Computer Profess | sional V | 100% | 6,000 | hrs 0 days | Tue 10/1/02 | Mon 10/10/05 | _ | | | | | ID | Resource Name | | Units | Co | st Baseli | ne Cost Act. | Cost Rem. | Cost | | | | | 4 | Computer Profess | sional V | 100% | | | | \$0.00 \$235,9 | | | | | WBS | Name | | Cost | | | |--------------------------------|--|----------------------------------|------------------------------|-------------------------------|--------------------| | "Administrative support" conti | nued | | | | | | Notes | | | | | | | We need a better resou | rce here, but this is to cover two people, half time | e, for the duration of the proje | ect. The people are Carol (A | dmin. Assist.) and Dale (Fina | ncial specialist). | | 2 | | CPR2April10 | 3945,050.28 | | | | 3 | | tempDAQ \$1 | ,199,907.20 | | | | 4 | | EMTimingOct01 | 5204,480.00 | | | | 5 | | | 555,437.00 | | | | 6 | | AdminJan02 9 | 3466.480.00 | | |